A PROFILE OF HEALTH AMONG LAWRENCE/LOWELL ADULTS, 1997 – 1999 Results from the Massachusetts Behavioral Risk Factor Surveillance System HEALTH SURVEY PROGRAM BUREAU OF HEALTH STATISTICS, RESEARCH AND EVALUATION MASSACHUSETTS DEPARTMENT OF PUBLIC HEALTH **MARCH 2002** ### **Massachusetts Department of Public Health** ## Health Survey Program Bureau of Health Statistics, Research, and Evaluation ### A Profile of Health Among Lawrence/Lowell Adults, 1997 - 1999 ### Results from the Behavioral Risk Factor Surveillance System Jane Swift? Governor Robert P. Gittens? Secretary of Health and Human Services Howard K. Koh, MD, MPH? Commissioner, Department of Public Health Deborah Klein Walker, EdD? Associate Commissioner for Programs and Prevention Bureau of Health Statistics, Research and Evaluation Daniel J. Friedman, PhD? Assistant Commissioner Bruce B. Cohen, PhD? Director, Research and Epidemiology Zi Zhang, MB, MPH? Director, Health Survey Program March 2002 ## TABLE OF CONTENTS | | <u>Page</u> | |---|-------------| | HIGHLIGHTS | 1 | | RESULTS SUMMARY TABLE | 3 | | INTRODUCTION | | | What is the BRFSS? | 5 | | About this Report | 5 | | BRFSS Methodology | 6 | | Demographic Profile of BRFSS Survey Respondents | 9 | | RESULTS | | | I. OVERALL HEALTH MEASURES | | | Section 1: Overall Health Status | 10 | | Section 2: Quality of Life | 12 | | II. ACCESS AND UTILIZATION | | | Section 3: Health Access and Utilization | 14 | | Section 4: Dental Health | 16 | | III. RISK FACTORS | | | Section 5: Tobacco Use | 18 | | Section 6: Environmental Tobacco | 20 | | Section 7: Alcohol Use | 22 | | Section 8: Weight Control | 24 | | IV. PREVENTIVE BEHAVIORS | | | Section 9: High Blood Pressure Awareness | 26 | | Section 10: Cholesterol Awareness | 28 | | Section 11: Colorectal Cancer Screening | 30 | | V. HEALTH CONDITIONS | 22 | | Section 12: Chronic Disease | 32 | | Section 13: Disability and Limitations | 34 | | VI. WOMEN'S HEALTH | 2.5 | | Section 14: Breast Cancer Screening | 36 | | Section 15: Cervical Cancer Screening | 38 | | VII. ADDITIONAL TOPICS | 40 | | Section 16: Intimate Partner Abuse | 40 | | Section 17: HIV / AIDS Risk and Testing | 42 | | APPENDIX | | | Glossary | 44 | | Key Links | 45 | | Acknowledgements | 45 | #### **HIGHLIGHTS** This report summarizes selected results from 1,149 Lawrence/Lowell respondents participating in the 1997, 1998, and 1999 Massachusetts BRFSS. The following represent selected areas of interest for Lawrence/Lowell, as it compares to the state-wide average and results from previous years. Lawrence/Lowell was doing about the same as the state overall with regard to the following health risks and behaviors: - adults with heart disease - adults with high blood pressure - binge drinking in the past month - adults with disability or limitation - ever tested for HIV, adults ages 18 to 64 Lawrence/Lowell was not doing as well as the state overall with regard to the following health risks and behaviors: - fair or poor overall health - * adults with no health insurance - current smoking - adults with diabetes - dental visit in the past year Lawrence/Lowell has improved since 1994-1996 with regard to the following health risks and behaviors: - ❖ Pap smear in the past three years, among all women - support for smoke-free restaurants - live in a household where smoking was not allowed # SUMMARY OF BEHAVIORAL RISK FACTOR SURVEILLANCE SYSTEM RESULTS: LAWRENCE/LOWELL, 1997 - 1999 | | Year ¹ | 1997 – 1999
Lawrence/
Lowell | 1997 – 1999
Massachusetts | 1997 – 1999
U.S. | |--|-------------------|------------------------------------|------------------------------|---------------------| | OVERALL HEALTH MEASURES | | | | | | Fair/Poor Health | 97, 98, 99 | 20.3 | 11.2 | 13.0 | | 15+ Days Poor Mental Health | 97, 98, 99 | 9.2 | 8.0 | | | 15+ Days Activities Limited | 97, 98, 99 | 6.2 | 4.9 | | | 15+ Days Depressed | 98, 99 | 8.6 | 6.3 | | | 15+ Days Pain | 98, 99 | 10.6 | 7.0 | | | 15+ Days Full of Energy | 98, 99 | 69.6 | 72.0 | | | ACCESS AND UTILIZATION | | | | | | No Health Insurance | 97, 98, 99 | 10.2 | 6.4 | | | Did Not See a Doctor Due to Cost | 97, 98, 99 | 15.0 | 7.6 | 9.6 | | Dental Visit in Past Year | 98, 99 | 65.5 | 76.8 | | | 6+ Teeth Missing Due to Decay | 98, 99 | 19.7 | 17.8 | | | RISK FACTORS | | | | | | Current Smoker | 97, 98, 99 | 26.9 | 20.6 | 22.9 | | Heavy Smoker | 97, 98, 99 | 4.4 | 3.5 | | | Made Quit Attempt < 1 Year | 97, 98, 99 | 51.6 | 59.8 | 49.2 | | Support Smoke-Free Restaurants | 97, 98, 99 | 57.5 | 55.2 | | | Do Not Allow Smoking At Home | 97, 98, 99 | 51.3 | 59.3 | | | 5+ Drinks on One Occasion Past Month | 97, 99 | 15.4 | 17.7 | 14.7 | | 60+ Drinks Past Month | 97, 99 | 3.5 | 4.2 | 3.3 | | Driving Under the Influence | 97, 99 | 3.2 | 2.7 | 4.3 | | Overweight (HP 2010) | 97, 98, 99 | 53.3 | 49.1 | | | Very Overweight (HP 2010) | 97, 98, 99 | 14.6 | 13.9 | | | PREVENTIVE BEHAVIORS | | | | | | Blood Pressure Checked Past 2 Years | 97, 99 | 96.0 | 95.9 | 94.5 | | Ever Told Had High Blood Pressure | 97, 99 | 21.9 | 20.7 | 23.5 | | Had Blood Cholesterol Checked Past 5 Years | 97, 99 | 71.2 | 76.1 | 69.2 | | Ever Told Had High Cholesterol | 97, 99 | 33.1 | 27.0 | 29.4 | | Blood Stool Test Ever, Age 50+ | 97, 99 | 34.9 | 43.5 | 30.7 | | Blood Stool Test Past 2 Years, Age 50+ | 97, 99 | 26.8 | 34.1 | 25.1 | | Sigmoidoscopy/Proctoscopy < 5 years, Age 50+ | 97, 99 | 29.4 | 33.9 | | ¹ Survey years in which health topics were included # SUMMARY OF BEHAVIORAL RISK FACTOR SURVEILLANCE SYSTEM RESULTS: LAWRENCE/LOWELL, 1997 – 1999 (CONTINUED) | | Year | 1997 – 1999
Lawrence/Low
ell | 1997 – 1999
Massachusetts | 1997 – 1999
U.S. | |---|------------|------------------------------------|------------------------------|---------------------| | HEALTH CONDITIONS | | | | | | Diabetes | 97, 98, 99 | 7.0 | 4.4 | 5.2 | | Heart Disease | 97, 98 | 6.2 | 6.2 | | | Osteoporosis, Women Age 45+ | 97, 98 | 14.6 | 11.4 | | | With Disability or Limitation | 97, 98, 99 | 18.8 | 16.4 | | | With Disability or Limitation AND Need Help With Activities | 97, 98, 99 | 7.2 | 4.8 | | | WOMEN'S HEALTH | | | | | | Mammogram Ever, Age 40+ | 97, 98, 99 | 85.7 | 90.5 | 84.7 | | Mammogram Past 2 Years, Age 50+ | 97, 98, 99 | 74.4 | 82.8 | 75.2 | | Clinical Breast Exam Past 2 Years | 97, 98, 99 | 72.6 | 82.8 | 76.9 | | Pap Smear Ever | 97, 98, 99 | 90.6 | 93.5 | 94.9 | | Pap Smear Past 3 Years | 97, 98, 99 | 84.3 | 87.8 | 85.1 | | Intimate Partner Abuse, Past 12 Months,
Women Ages 18-59 | 98, 99 | 3.2 | 5.5 | | | HIV / AIDS, ADULTS AGE 18 TO 64 | | | | | | High / Medium Risk of Infection | 97, 98, 99 | 11.8 | 7.3 | 6.3 | | Ever Tested for HIV | 97, 98, 99 | 43.5 | 43.6 | | | Tested for HIV Past Year | 97, 98, 99 | 15.4 | 13.3 | | #### INTRODUCTION #### WHAT IS THE BRFSS? The BRFSS collects data on a variety of health characteristics, risk factors for chronic conditions, and preventive behaviors. The Behavioral Risk Factor Surveillance System (BRFSS) is a continuous, random-digit-dial, telephone survey of adults age 18 and older, and is conducted in all states as a joint collaboration between the U.S. Centers for Disease Control and Prevention (CDC) and state departments of health. The survey has been in the field in Massachusetts since 1986. The BRFSS collects data on a variety of health characteristics, risk factors for chronic conditions, and preventive behaviors. The information obtained in this survey assists in identifying the need for health interventions, monitoring the effectiveness of existing intervention and prevention programs, developing health policy and legislation, and measuring progress toward attaining state and national health objectives. #### ABOUT THIS REPORT This report summarizes selected results from 1,149 Lawrence/Lowell respondents participating in the 1997, 1998, and 1999 Massachusetts BRFSS. For each topic, we first present overall percentage estimates of key variables followed by percentage estimates in specific demographic groups. This section allows us to assess whether there are specific groups of adults who are at risk for chronic conditions or who are more likely to participate in healthy behaviors. It is important to note that these data are not adjusted for age or other differences across these characteristics; for example, adults of lower income may be more likely to report fair or poor health. However, age is a strong predictor of health status, and adults of lower income are more likely to be older. Therefore, some of the differences in health status are actually due to differences in age. Following the core section, we compare the 1997 to 1999 results in Lawrence/Lowell to those of Boston, Springfield, Worcester, and Fall River/New Bedford. The estimates for Lawrence/Lowell are also compared with the state-wide average. Additionally, wherever possible, we compare Lawrence/Lowell's estimates to the goals and objectives set by Healthy People 2010*, as well as the U.S. median* estimate for 1997 to 1999. For national comparisons, we provide the median percentage for all fifty states, the District of Columbia, and Puerto Rico. In cases where there are only U.S. estimates for two of the three years, the mean of those two values serve as the U.S. estimate for This report provides estimates for 1997 to 1999 data, compares Lawrence/Lowell with other selected cities, Massachusetts estimates, U.S. data and Healthy People 2010 Objectives. comparison purposes. If none or only one value was available for the three year span, the corresponding U.S. estimate for that variable has been omitted. Following the city to city comparisons, wherever available, we provide a comparison to the 1994-1996 Lawrence/Lowell estimate, as reported in the BRFSS report for those years. The full-text version of the 1994-1996 Lawrence/Lowell
report is currently available on our website, at http://www.state.ma.us/dph/bhsre/CDSP/brfss/Brfss.htm. * see glossary 6 Due to a limited number of respondents, certain demographic characteristics have required consolidating strata or groups in order to provide more accurate estimates and reduce variability. For example the race/ethnicity groups have been divided into two groups in all cases (white non-Hispanic, all other); we also report the more specific groupings of Black non-Hispanic, Hispanic, and other ethnicity, whenever the data could support these subcategories. Additionally, for certain variables, age groupings were consolidated to reflect the current screening recommendations, e.g. Pap smear in the past three years. #### **BRFSS METHODOLOGY** The Massachusetts BRFSS is a random-digit-dial (RDD) telephone survey of non-institutionalized Massachusetts adults residing in households with telephones, and from 1997 to 1999 was conducted by ORC Macro, Inc. The sampling of the survey population involved a list-assisted, stratified RDD sampling frame, which assures that Massachusetts households with telephone numbers assigned after publication of the current directories as well as households with deliberately unlisted numbers are included in the sample in appropriate proportions. This methodology is designed to more efficiently and validly The BRFSS is a random telephone survey of Massachusetts adults ages 18 and older. reach all telephone equipped households, and to provide population estimates of health conditions and behaviors. Telephone numbers were randomly selected, and multiple attempts were made to reach each household. To be eligible to participate in this survey, the household had to be occupied by at least one adult age 18 or older. Institutions, group quarters, and temporary residences lived in for less than one month per year were excluded from the survey. In order to provide estimates of health at the local level, additional interviews were conducted among adults residing in the following major cities in the Commonwealth: Boston, Worcester, Springfield, Lawrence, Lowell, Fall River, and New Bedford. Once a household was contacted, one adult was randomly selected to complete the interview. No proxy respondents or substitutions were allowed in the event that the selected adult was unwilling or unable to complete the interview for any reason such as language barriers, disability, or lack of availability. In From 1997 to 1999, 15,956 adults participated in the BRFSS. All data are weighted and provide population-based estimates of health among Massachusetts adults. addition to English, the survey was conducted in Spanish and Portuguese. From 1997 to 1999, 15,956 adults completed the survey. Data were weighted to reflect the probability of selection and differential participation by sex and age. All analyses presented in this report were conducted using SUDAAN and SAS software and are considered estimates for the adult population in Massachusetts. For each estimate in the core section we include a 95% confidence interval* in order to assess the variability of the data. Since we are taking a random sample of the population, and not a complete census, 95% confidence intervals provide a range of values that most likely contain the true percent estimates for the population. There are some limitations that should be considered when interpreting results from the BRFSS. Households that do not have a telephone do not have the opportunity to participate in the survey. Although only 2% of Massachusetts's households lack a telephone, almost 10% of households living below poverty lack a phone based on 1990 Census data. A substantial percentage of households contacted to participate in the BRFSS did not complete the survey. Although households were telephoned on repeated occasions, interviewers were not always able to reach the randomly selected adult in the household. In addition, some adults contacted did not agree to participate in the survey. We would be concerned about a bias in the * see glossary 7 | results if the respondents who participated in the survey differed significantly from those not included in the survey. The weighting of the data partially takes into account this non-response. | |---| | All data collected by the BRFSS are based on self-report from the respondents. By its nature, self-reported data may be subject to error for several reasons. An individual may have difficulty remembering events that occurred a long time ago or the frequency of certain behaviors. Some respondents may over-report socially desirable behaviors, while under-reporting behaviors they perceive to be less acceptable. Finally, because the BRFSS surveys a randomly selected sample of Massachusetts's adults, these results may differ from another random sample to some extent simply due to chance. | 0 | | X | ## DEMOGRAPHIC PROFILE OF BRFSS SURVEY RESPONDENTS: LAWRENCE/LOWELL, 1997-1999 From 1997 to 1999, 1,149 Lawrence/Lowell residents age 18 and older completed the Massachusetts Behavioral Risk Factor Surveillance System. The BRFSS data are weighted to account for the probability of selection related to the number of telephones in the house, number of adults, and the city of residence. In addition, the data are post-stratified to the 1997 to 1999 Massachusetts population estimates by age and gender. | | UNWEIGHTED SAMPLE SIZE | WEIGHTED PERCENT | |---------------------|------------------------|------------------| | | N | (%) | | | | | | OVERALL | 1149 | 100 | | GENDER | | | | MALE | 459 | 48.4 | | FEMALE | 690 | 51.6 | | AGE GROUP | | | | 18 - 29 | 269 | 28.2 | | 30 - 44 | 419 | 33.5 | | 45 - 64 | 257 | 21.4 | | 65 AND OLDER | 192 | 16.9 | | RACE / ETHNICITY | | | | WHITE, NON-HISPANIC | 831 | 73.8 | | ALL OTHER | 304 | 26.2 | | BLACK, NON-HISPANIC | 22 | 1.7 | | HISPANIC | 235 | 20.8 | | OTHER ETHNICITY | 47 | 3.6 | | EDUCATION | | | | < HIGH SCHOOL | 212 | 17.6 | | HIGH SCHOOL GRAD | 420 | 35.2 | | COLLEGE 1-3 YEARS | 280 | 25.9 | | COLLEGE 4+ YEARS | 235 | 21.4 | | HOUSEHOLD INCOME | | | | < \$25,000 | 347 | 35.8 | | \$25-34,999 | 159 | 18.9 | | \$35-49,999 | 160 | 15.7 | | \$50,000+ | 230 | 29.6 | #### SECTION 1: OVERALL HEALTH STATUS All respondents were asked to describe their overall health status as excellent, very good, good, fair, or poor, and they were also asked on how many days in the previous month their mental health had been poor, and how many days physical or mental health had limited their daily activities. During 1997 to 1999, 20% of Lawrence/Lowell adults described their health as fair or poor. Older adults, and individuals with lower education or income were more likely to report fair or poor health. Overall, 9% of Lawrence/Lowell adults had experienced 15 or more days of poor mental health in the previous month. Of all Lawrence/Lowell adults, 6% were limited in their usual activities by poor physical or mental health for 15 or more days in the previous month. Adults of lower income were more likely to have had their activities limited by poor health. White non-Hispanics were more likely than Black non-Hispanics and Hispanics to have had 15 or more days in which their activities were limited due to health. | PHYSICAL AND MENTAL HEALTH AMONG LAWRENCE/LOWELL ADULTS, 1997-1999 | | | | | | | | |--|---------|-------------|------|--------------------------------|------|------------|--| | (PERCENTAGES AND 95% CONFIDENCE INTERVALS) | | | | | | | | | | FAIR OF | POOR HEALTH | | S POOR MENTAL
IN PAST MONTH | | | | | | % | 95% CI | % | 95% CI | % | 95% CI | | | | | | | | | | | | OVERALL | 20.3 | 16.6 - 24.0 | 9.2 | 6.4 - 12.1 | 6.2 | 4.4 - 8.1 | | | GENDER | | | | | | | | | MALE | 16.8 | 11.5 - 22.0 | 7.2 | 4.0 - 10.5 | 6.0 | 3.2 - 8.9 | | | FEMALE | 23.5 | 18.4 - 28.5 | 11.1 | 6.6 - 15.6 | 6.4 | 4.0 - 8.8 | | | AGE GROUP | | | | | | | | | 18-29 | 12.3 | 6.0 - 18.6 | 10.8 | 5.9 – 15.8 | 2.9 | 0.4 - 5.5 | | | 30-44 | 12.2 | 7.6 - 16.7 | 8.5 | 4.9 - 12.1 | 5.7 | 2.5 - 8.9 | | | 45-64 | 26.7 | 17.0 - 36.5 | 11.2 | 1.8 - 20.7 | 9.0 | 4.2 - 13.9 | | | 65 AND OLDER | 43.6 | 34.1 - 53.2 | 5.9 | 1.0 - 10.8 | 9.1 | 3.9 - 14.2 | | | RACE / ETHNICITY | | | | | | | | | WHITE, NON-HISP. | 21.9 | 17.4 - 26.5 | 9.9 | 6.3 - 13.5 | 7.4 | 5.0 - 9.8 | | | ALL OTHER | 16.4 | 10.4 - 22.4 | 6.5 | 3.2 - 9.9 | 3.2 | 1.1 - 5.3 | | | BLACK, NON-HISP. | † | | † | | † | | | | HISPANIC | 14.0 | 8.1 - 20.0 | 5.7 | 2.4 - 9.0 | 2.3 | 0.5 - 4.0 | | | EDUCATION | | | İ | | | | | | < HIGH SCHOOL | 27.5 | 18.5 - 36.5 | 7.7 | 2.6 - 12.9 | 7.8 | 3.3 - 12.3 | | | HIGH SCHOOL | 25.1 | 18.2 - 32.0 | 11.7 | 5.6 – 17.9 | 6.2 | 3.2 - 9.1 | | | COLLEGE 1-3 YRS | 16.9 | 10.2 - 23.7 | 10.6 | 5.1 - 16.2 | 7.0 | 2.7 - 11.4 | | | COLLEGE 4+ YRS | 10.2 | 4.8 - 15.5 | 4.4 | 1.4 - 7.4 | 4.1 | 0.8 - 7.5 | | | HOUSEHOLD INCOME | | | | | | | | | < \$25,000 | 27.6 | 21.4 - 33.9 | 10.9 | 6.0 - 15.9 | 10.4 | 6.0 - 14.8 | | | \$25-34,999 | 19.8 | 10.8 - 28.9 | 5.4 | 1.4 - 9.4 | 4.3 | 0.2 - 8.4 | | | \$35-49,999 | 15.4 | 0.8 - 30.0 | 11.9 | 0.0 - 27.1 | 0.3 | 0.0 - 0.7 | | | \$50,000+ | 8.2 | 1.2 - 15.1 | 7.7 | 3.1 - 12.2 | 2.9 | 0.0 - 6.0 | | | | | | | | | | | [†] Insufficient sample size Compared with the state as a whole,
Lawrence/Lowell adults were more likely to report their health to be fair or poor. Among the selected cities, adults reporting fair or poor health ranged from 12% in Worcester and Boston to 21% in Fall River/New Bedford (Figure 1a). Compared with the state as a whole, a similar percentage of Lawrence/Lowell adults reported having 15 or more days of poor mental health in the past month. CITY LEGEND Bos = Boston Spr = Springfield Wor = Worcester L/L = Lawrence/Lowell FR/NB = Fall River/New Bedford Other = Other Localities The percentage of adults reporting 15 or more days of poor mental health in the past month ranged from 8% in Boston to 12% in Fall River/New Bedford (Figure 1b). Compared with the state as a whole, a similar percentage of Lawrence/Lowell adults reported having had 15 or more days in the past month on which their usual activities were limited due to poor health. Of the selected cities, adults who reported that poor health limited their activities 15 or more days in the past month ranged from 4% in Springfield to 8% in Fall River/New Bedford (Figure 1c). Compared with 1994-1996, the percentage of Lawrence/Lowell adults who reported fair to poor health, 15 or more days of poor mental health in the past month, or 15 or more days of activities limited by health in the past month were similar during 1997-1999 (Figure 1d). | | FAIR / POOR HEALTH | | | 15+ DAYS POOR MENTAL
HEALTH PAST MONTH | | 15+ DAYS HEALTH LIMITED
ACTIVITIES PAST MONTH | | |---------------------|--------------------|--------------|------|---|------|--|--| | | % | 95% CI | % | 95% CI | % | 95% CI | | | Lawrence/Lowell % | 20.3% | 16.6 – 24.0% | 9.2% | 6.4 – 12.1% | 6.2% | 4.4 - 8.1% | | | Massachusetts % | 11.2% | 10.5 - 11.8% | 8.0% | 7.4 - 8.6% | 4.9% | 4.5 - 5.4% | | | US Median % | 13.0% | N/A | N/A | N/A | N/A | N/A | | | Healthy People 2010 | N/A | N/A | N/A | N/A | N/A | N/A | | #### **SECTION 2: QUALITY OF LIFE** All respondents were asked to self-assess measures of quality of life. Respondents were asked on how many days in the previous month they had felt sad, blue or depressed, how many days pain made it hard to do usual activities, and how many days they felt very healthy and full of energy. During 1998 to 1999, 9% of Lawrence/Lowell adults said that they had felt depressed for at least 15 days in the past month. The percentage of adults who reported feeling depressed for 15 or more days of the month decreased with increasing age. Adults of lower income were more likely to have felt depressed. Eleven percent of Lawrence/Lowell adults stated that during the past month they had experienced pain that made it hard to do their usual activities for at least 15 days. The percentage of adults who reported 15 or more days of pain in the past month increased with increasing age. White non-Hispanics were more likely than Hispanics to have had pain for at least half of the past month. Of all Lawrence/Lowell adults, 70% reported that they felt full of energy for at least 15 days of the past month. The percentage of adults who reported feeling full of energy for over half of the past month decreased with increasing age. | QUALITY OF LIFE AMONG LAWRENCE/LOWELL ADULTS, 1998-1999 | | | | | | | | | |---|--|------------|--------|-------------|----------------------------|-------------|--|--| | | (PERCENTAGES AND 95% CONFIDENCE INTERVALS) | | | | | | | | | | 15+ DAYS | DEPRESSED | 15+ DA | AYS PAIN | 15+ DAYS FULL OF
ENERGY | | | | | | % | 95% CI | % | 95% CI | % | 95% CI | | | | OVERALL | 8.6 | 5.5 – 11.7 | 10.6 | 6.8 – 14.5 | 69.6 | 64.6 – 74.6 | | | | GENDER | 10.5 | 5.0 15.0 | 10.7 | 7.0 10.6 | 72.4 | 65.0 01.1 | | | | MALE | 10.5 | 5.2 – 15.8 | 12.7 | 5.8 – 19.6 | 73.4 | 65.8 – 81.1 | | | | FEMALE | 6.7 | 3.3 - 10.1 | 8.7 | 5.3 – 12.1 | 65.9 | 59.9 – 71.8 | | | | AGE GROUP | 10.0 | 10 17.5 | | 0.0 0.7 | 74.5 | | | | | 18-29 | 10.9 | 4.2 - 17.5 | 1.5 | 0.0 - 3.7 | 74.5 | 66.0 – 83.0 | | | | 30-44 | 9.0 | 3.6 - 14.4 | 9.4 | 4.2 – 14.5 | 69.3 | 59.5 – 79.0 | | | | 45-64 | 7.9 | 1.8 - 13.9 | 17.9 | 5.0 - 30.8 | 67.0 | 56.8 - 77.3 | | | | 65 AND OLDER | 4.9 | 0.0 - 11.1 | 21.3 | 11.1 - 31.6 | 63.3 | 51.5 - 75.0 | | | | RACE / ETHNICITY | | | | | | | | | | WHITE, NON-HISP. | 8.6 | 4.8 - 12.3 | 13.5 | 8.5 - 18.5 | 66.6 | 61.0 - 72.2 | | | | ALL OTHER | 7.3 | 2.6 - 12.1 | 4.0 | 0.5 - 7.6 | 75.8 | 66.0 - 85.5 | | | | BLACK, NON-HISP. | † | | † | | † | | | | | HISPANIC | 5.3 | 1.1 - 9.5 | 2.5 | 0.0 - 5.4 | 78.6 | 68.1 - 89.2 | | | | EDUCATION | | | | | | | | | | < HIGH SCHOOL | 8.6 | 1.4 - 15.8 | 12.2 | 5.4 - 18.9 | 63.3 | 52.4 - 74.2 | | | | HIGH SCHOOL | 7.3 | 2.4 - 12.3 | 11.7 | 6.2 - 17.2 | 69.0 | 61.4 - 76.7 | | | | COLLEGE 1-3 YRS | 8.9 | 2.6 - 15.1 | 11.3 | 1.1 - 21.6 | 76.6 | 66.7 - 86.5 | | | | COLLEGE 4+ YRS | 10.0 | 3.0 - 17.0 | 6.9 | 1.4 - 12.4 | 66.4 | 56.2 - 76.6 | | | | HOUSEHOLD INCOME | | | | į | | | | | | < \$25,000 | 11.6 | 4.9 - 18.4 | 12.8 | 6.7 - 19.0 | 61.6 | 52.5 - 70.6 | | | | \$25-34,999 | 16.6 | 4.8 - 28.4 | 9.0 | 0.3 - 17.7 | 71.8 | 60.0 - 83.7 | | | | \$35-49,999 | 3.0 | 0.0 - 8.8 | 1.6 | 0.0 - 4.9 | 78.7 | 67.0 - 90.5 | | | | \$50,000+ | 5.4 | 0.6 - 10.1 | 4.7 | 0.2 - 9.1 | 71.3 | 58.7 - 83.8 | | | [†] Insufficient sample size CITY LEGEND Bos = Boston Spr = Springfield Wor = Worcester L/L = Lawrence/Lowell FR/NB = Fall River/New Bedford Other = Other Localities Compared with the state as a whole, a similar percentage of Lawrence/ Lowell adults had felt depressed for the majority of the past month. The percentage of adults who said that they had felt sad, blue, or depressed for at least 15 days in the past month ranged from 7% in Boston to 12% in Fall River/New Bedford (Figure 2a). Compared with the state as a whole, a similar percentage of Lawrence/Lowell adults reported that pain made it hard to do usual activities for at least 15 days of the previous month. The percentage of adults who had pain ranged from 6% in Boston to 11% in Fall River/New Bedford and Lawrence/Lowell (Figure 2b). Compared with the state as a whole, a similar percentage of Lawrence/Lowell adults felt full of energy for most of the previous month. Among the selected cities, adults reporting 15 or more days of full energy ranged from 65% in Fall River/New Bedford to 71% in Worcester (Figure 2c). Questions on quality of life were not asked in the 1994 to 1996 surveys and therefore data on these measures are not available for comparison. | | 15+ DAYS DEPRESSED | | 15+ DA | 15+ DAYS PAIN | | ULL OF ENERGY | |---------------------|--------------------|-------------|--------|---------------|-------|---------------| | | % | 95% CI | % | 95% CI | % | 95% CI | | Lawrence/Lowell % | 8.6% | 5.5 – 11.7% | 10.6% | 6.8 - 14.5% | 69.6% | 64.6 – 74.6% | | Massachusetts % | 6.3% | 5.8 - 6.9% | 7.0% | 6.3 - 7.6% | 72.0% | 70.8 - 73.2% | | US Median % | N/A | N/A | N/A | N/A | N/A | N/A | | Healthy People 2010 | N/A | N/A | N/A | N/A | N/A | N/A | #### SECTION 3: HEALTH ACCESS AND UTILIZATION All respondents were asked whether they currently had health insurance and whether they were unable to see a doctor in the past year due to cost. During 1997 to 1999, 10% of Lawrence/Lowell adults reported having no health insurance coverage. Younger adults and adults of lower income were more likely to be without health insurance. Hispanics were more likely than White non-Hispanics to have no health insurance. Overall, 15% of Lawrence/Lowell adults had not seen a doctor in the previous year due to the cost. Adults of higher education or income were less likely to have not seen a doctor due to the cost in the past year. White non-Hispanics were less likely than other race/ethnicity groups to have not seen a doctor in the past year due to the cost. | HEALTH ACCESS AND UTILIZATION AMONG LAWRENCE/LOWELL ADULTS, 1997-1999 (PERCENTAGES AND 95% CONFIDENCE INTERVALS) | | | | | | | |--|---------------------|-------------|----------------|------------------|--|--| | | NO HEALTH INSURANCE | | DID NOT SEE DO | CTOR DUE TO COST | | | | | % | 95% CI | % | 95% CI | | | | OVERALL | 10.2 | 7.3 – 13.2 | 15.0 | 9.9 – 20.2 | | | | GENDER | | | | | | | | MALE | 12.8 | 7.3 - 18.2 | 17.8 | 7.9 – 27.6 | | | | FEMALE | 7.8 | 5.3 - 10.2 | 12.5 | 9.2 - 15.8 | | | | AGE GROUP | | | | | | | | 18-29 | 19.7 | 13.0 - 26.4 | 18.2 | 11.2 - 25.2 | | | | 30-44 | 9.3 | 5.7 - 12.8 | 20.6 | 7.5 - 33.8 | | | | 45-64 | 7.7 | 0.0 - 16.7 | 10.2 | 5.3 – 15.1 | | | | 65 AND OLDER | 0.2 | 0.0 - 0.5 | 6.0 | 1.7 – 10.3 | | | | RACE / ETHNICITY | | | | | | | | WHITE, NON-HISP. | 8.6 | 5.2 - 12.0 | 9.5 | 6.4 - 12.6 | | | | ALL OTHER | 15.6 | 9.1 - 22.1 | 31.7 | 16.7 – 46.7 | | | | BLACK, NON-HISP. | † | | † | | | | | HISPANIC | 17.4 | 9.3 - 25.5 | † | | | | | EDUCATION | | | | | | | | < HIGH SCHOOL | 11.9 | 5.7 - 18.2 | 18.7 | 9.6 - 27.8 | | | | HIGH SCHOOL | 10.9 | 7.3 - 14.5 | 15.4 | 10.8 - 20.1 | | | | COLLEGE 1-3 YRS | 11.7 | 3.6 - 19.8 | † | | | | | COLLEGE 4+ YRS | 6.1 | 0.5 - 11.7 | 6.8 | 2.6 - 10.9 | | | | HOUSEHOLD INCOME | | | | | | | | < \$25,000 | 14.0 | 9.1 - 18.9 | 18.2 | 12.8 - 23.6 | | | | \$25-34,999 | 16.6 | 7.4 - 25.8 | 13.3 | 6.2 - 20.3 | | | | \$35-49,999 | 7.2 | 1.7 - 12.6 | 6.2 | 1.1 – 11.3 | | | | \$50,000+ | 4.3 | 1.0 - 7.5 | † | | | | [†] Insufficient sample size Compared with the whole, state as a Lawrence/Lowell adults were more likely to have no health insurance coverage. Among the selected cities, adults reporting no health insurance ranged from 7% in Boston and Worcester to 10% in Springfield. Fall River/New Bedford. Lawrence/Lowell (Figure 3a). Compared with the state as a whole, Lawrence/Lowell adults were more likely to have not visited the doctor in the past year due to the cost. Adults
who had not been to the doctor in the previous year due to the cost ranged from 9% in Boston and Worcester to 15% in Lawrence/Lowell (Figure 3b). *** Health insurance was calculated differently in 1999 compared with previous BRFSS reports. In previous reports respondents were classified as having no insurance if they answered no to the following question: "Do you have any kind of health care coverage, including health insurance, prepaid plans such as HMOs, or government plans such as Medicare?" In 1999, respondents were classified as having no insurance if they responded no to this question and no to the following question: "There are some types of health insurance you may not have considered: Please tell me if you have any of the following:[respondent read list of types of insurance]". Estimates generated for this report are therefore not comparable to estimates generated for earlier BRFSS reports. The effect of adding the second question was to lower the percentage of Lawrence/Lowell adults with no health insurance from 13% to 10% during 1997-1999. CITY LEGEND Bos = Boston Spr = Springfield Wor = Worcester L/L = Lawrence/Lowell FR/NB = Fall River/New Bedford Other = Other Localities Compared with 1994-1996, the percentage of Lawrence/Lowell adults who did not see the doctor during the year due to the cost was similar during 1997-1999 (Figure 3c). Lawrence/Lowell did not meet the Healthy People 2010 objective for the percentage of adults who have no health insurance. | | NO HEALT | NO HEALTH INSURANCE | | OCTOR DUE TO COST | |---------------------|----------|---------------------|-------|-------------------| | | % | 95% CI | % | 95% CI | | Lawrence/Lowell % | 10.2% | 7.3 – 13.2% | 15.0% | 9.9 - 20.2% | | Massachusetts % | 6.4% | 5.8 - 7.0% | 7.6% | 7.0 - 8.2% | | US Median % | N/A | N/A | 9.6% | N/A | | Healthy People 2010 | 0.0% | N/A | N/A | N/A | #### **SECTION 4: DENTAL HEALTH** All respondents were asked questions related to dental health. Respondents were asked when they had last visited a dentist and how many teeth they had lost due to decay or gum disease. During 1998 to 1999, 66% of Lawrence/Lowell adults reported having gone to the dentist in the previous year. Adults of higher education and income were more likely to have been to the dentist in the previous year. Overall, 20% of Lawrence/Lowell adults reported having six or more teeth missing due to disease or decay. The percentage of Lawrence/Lowell adults who had six or more teeth missing increased with age. Adults of higher education were less likely to have six or more teeth missing due to disease or decay. | DENTAL HEALTH AMONG LAWRENCE/LOWELL ADULTS, 1998-1999 (PERCENTAGES AND 95% CONFIDENCE INTERVALS) | | | | | | | |--|-------------|----------------|---|-------------|--|--| | | DENTAL VISI | T IN PAST YEAR | 6 OR MORE TEETH MISSING FROM
DISEASE | | | | | | % | 95% CI | % | 95% CI | | | | OVERALL | 65.5 | 59.0 – 72.0 | 19.7 | 13.0 – 26.5 | | | | GENDER | | | | | | | | MALE | 59.4 | 48.0 - 70.8 | 16.4 | 3.2 - 29.5 | | | | FEMALE | 71.3 | 65.8 - 76.8 | 22.9 | 17.9 - 27.9 | | | | AGE GROUP | | | | | | | | 18-29 | 71.7 | 62.5 - 80.9 | 0.4 | 0.0 - 1.1 | | | | 30-44 | 62.6 | 47.9 – 77.3 | 14.0 | 0.0 - 32.3 | | | | 45-64 | 68.7 | 58.8 - 78.6 | 30.4 | 20.8 - 40.0 | | | | 65 AND OLDER | 55.4 | 43.7 - 67.2 | 51.8 | 39.8 - 63.8 | | | | RACE / ETHNICITY | | | | | | | | WHITE, NON-HISP. | 70.0 | 64.8 - 75.3 | 20.2 | 15.8 - 24.5 | | | | ALL OTHER | † | | † | | | | | BLACK, NON-HISP. | † | | † | | | | | HISPANIC | † | | † | | | | | EDUCATION | İ | | İ | | | | | < HIGH SCHOOL | 50.1 | 38.8 - 61.5 | 26.6 | 17.5 - 35.7 | | | | HIGH SCHOOL | 62.1 | 54.1 - 70.1 | 20.1 | 13.9 - 26.4 | | | | COLLEGE 1-3 YRS | † | | † | | | | | COLLEGE 4+ YRS | 83.5 | 76.0 - 91.0 | 4.1 | 0.9 - 7.4 | | | | HOUSEHOLD INCOME | | | | | | | | < \$25,000 | 63.4 | 54.8 - 72.1 | 21.2 | 14.4 - 27.9 | | | | \$25-34,999 | 63.8 | 50.6 - 77.0 | 21.1 | 10.8 - 31.3 | | | | \$35-49,999 | 82.6 | 71.3 - 93.9 | 11.4 | 2.3 - 20.5 | | | | \$50,000+ | † | | † | | | | [†] Insufficient sample size Compared with the state as a whole, Lawrence/Lowell adults were less likely to have visited the dentist within the past year. Among the selected cities, the percentage of adults who had visited a dentist at least once in the previous year ranged from 62% in Fall River/New Bedford to 73% in Boston (Figure 4a). Compared with the state as a whole, a similar percentage of Lawrence/Lowell adults had at least six teeth missing due to disease or decay. Of the selected cities, the percentage of adults who have at least six or more teeth missing due to disease or decay ranged from 14% in Boston to 27% in Fall River/New Bedford (Figure 4b). Compared with the results from 1995, the percentage of those who had visited the dentist in the past year and the percentage of adults who have six or more teeth missing due to disease or decay were similar during 1998 and 1999 (Figure 4c). | rd | |----| | | | | | | DENTAL VIS | SIT IN PAST YEAR | 6+ TEE | TH MISSING FROM
DISEASE | |---------------------|------------|------------------|--------|----------------------------| | | % | 95% CI | % | 95% CI | | Lawrence/Lowell % | 65.5% | 59.0 – 72.0% | 19.7% | 13.0 – 26.5% | | Massachusetts % | 76.8% | 75.7 - 77.9% | 17.8% | 16.8 - 18.7% | | US Median % | 68.1% | N/A | 19.9% | N/A | | Healthy People 2010 | N/A | N/A | N/A | N/A | #### **SECTION 5: TOBACCO USE** All respondents were asked whether they had smoked 100 cigarettes in their lifetime and whether they currently smoked daily, some days, or not at all. All current smokers were asked the number of cigarettes they smoked per day. Heavy smoking was defined as smoking 21 or more cigarettes per day, or more than one pack. All current smokers were also asked if they had quit smoking for at least one day during the course of the previous year. During 1997 to 1999, 27% of Lawrence/Lowell adults were current smokers. Adults ages 65 and older, adults with a college education, and adults of higher income were less likely to be current smokers. Of all Lawrence/Lowell adults, 4% were heavy smokers. Adults with a college education were less likely to be heavy smokers. Fifty-two percent of current smokers in Lawrence/Lowell have attempted to quit smoking during the previous year. White non-Hispanics were less likely than other race/ethnicity groups to have attempted to quit during the year. | TOBACCO USE AMONG LAWRENCE/LOWELL ADULTS, 1997-1999
(PERCENTAGES AND 95% CONFIDENCE INTERVALS) | | | | | | | | |---|--------|----------------|------|--------------|------|----------------------|--| | | CURREN | CURRENT SMOKER | | HEAVY SMOKER | | MADE QUIT ATTEMPT | | | | | | | | | ST YEAR ¹ | | | | % | 95% CI | % | 95% CI | % | 95% CI | | | OVERALL | 26.9 | 22.9 – 30.9 | 4.4 | 2.6 – 7.4 | 51.6 | 43.2 – 60.0 | | | GENDER | | | | | | | | | MALE | 30.3 | 23.6 - 36.9 | 4.9 | 3.0 - 8.0 | 55.9 | 44.6 - 67.1 | | | FEMALE | 23.8 | 18.9 - 28.7 | 4.0 | 1.5 - 10.2 | 46.7 | 34.9 - 58.4 | | | AGE GROUP | | | | | | | | | 18-29 | 28.6 | 20.5 - 36.6 | 1.3 | 0.4 - 4.4 | 56.0 | 39.4 - 72.6 | | | 30-44 | 29.7 | 22.5 - 36.9 | 6.1 | 3.6 - 10.1 | 48.1 | 36.9 - 59.3 | | | 45-64 | 31.6 | 21.8 - 41.4 | 9.0 | 3.2 - 23.1 | † | | | | 65 AND OLDER | 13.9 | 7.5 - 20.4 | 0.9 | 0.2 - 4.7 | † | | | | RACE / ETHNICITY | | | | | | | | | WHITE, NON-HISP. | 28.7 | 24.0 - 33.3 | 5.4 | 3.0 - 9.4 | 47.4 | 37.6 - 57.1 | | | ALL OTHER | 21.3 | 14.0 - 28.7 | 1.7 | 0.6 - 5.0 | 70.0 | 56.2 - 83.8 | | | BLACK, NON-HISP. | † | | † | | † | | | | HISPANIC | 18.7 | 10.7 - 26.7 | 1.1 | 0.2 - 6.5 | † | | | | EDUCATION | | | | | | | | | < HIGH SCHOOL | 34.6 | 24.9 - 44.2 | 4.1 | 1.9 - 8.7 | † | | | | HIGH SCHOOL | 31.5 | 24.6 - 38.3 | 8.2 | 3.9 - 16.3 | 40.5 | 27.8 - 53.2 | | | COLLEGE 1-3 YRS | 22.7 | 14.6 - 30.9 | 2.8 | 1.0 - 7.4 | † | | | | COLLEGE 4+ YRS | 18.1 | 11.8 - 24.4 | 0.5 | 0.2 - 1.3 | † | | | | HOUSEHOLD INCOME | İ | | | | j | | | | < \$25,000 | 34.5 | 27.3 - 41.7 | 6.2 | 3.5 - 10.7 | 52.3 | 39.2 - 65.5 | | | \$25-34,999 | 24.5 | 16.0 - 33.0 | 5.0 | 2.1 - 11.2 | † | | | | \$35-49,999 | 36.3 | 22.6 - 50.0 | 12.1 | 3.3 - 35.7 | † | | | | \$50,000+ | 19.8 | 10.9 - 28.6 | 1.3 | 0.3 - 5.6 | † | | | [†] Insufficient sample size ¹ Among current smokers only Compared with the state as a whole, Lawrence/Lowell adults were more likely to be current smokers. Among the selected cities, the percentage of adults who are current smokers ranged from 18% in Boston to 28% in Fall River/New Bedford (Figure 5a). Lawrence/ Lowell adults were as likely as adults of the state overall to be heavy smokers. The percentage of adults who were heavy smokers ranged from 2% in Boston to 6% in Fall River/New Bedford (Figure 5b). The percentage of Lawrence/ Lowell adults who had tried to quit smoking in the preceding year was similar to that of the state as a whole. Among the selected cities, the percentage of adults who attempted to quit in the past year ranged from 52% in Lawrence/Lowell to 64% in Boston (Figure 5c). | CITY LI | EGEND . | |---------|--------------------------| | Bos | = Boston | | Spr | = Springfield | | Wor | = Worcester | | L/L | = Lawrence/Lowell | | FR/NB | = Fall River/New Bedford | | Other | = Other Localities | | | | Compared with the results from 1994 to 1996, the percentage of Lawrence/Lowell adults who were current smokers and percentage who were heavy smokers were similar during 1997 to 1999 (Figure 5d). The percentage of Lawrence/Lowell adults who tried to quit smoking in the past year decreased over the same time period. Lawrence/Lowell did not meet the Healthy People 2010 objective for current smoking level. | | CURRENT SMOKER | | HEAVY SMOKER | | MADE QUIT ATTEMPT
PAST YEAR | | | |---------------------
----------------|--------------|--------------|------------|--------------------------------|--------------|--| | | % | 95% CI | % | 95% CI | % | 95% CI | | | Lawrence/Lowell % | 26.9% | 22.9 – 30.9% | 4.4% | 2.1 - 6.7% | 51.6% | 43.2 – 60.0% | | | Massachusetts % | 20.6% | 19.7 - 21.5% | 3.5% | 3.1 - 3.9% | 59.8% | 57.4 – 62.1% | | | US Median % | 22.9% | N/A | N/A | N/A | 49.2% | N/A | | | Healthy People 2010 | 12.0% | N/A | N/A | N/A | N/A | N/A | | #### SECTION 6: ENVIRONMENTAL TOBACCO All respondents were asked whether they felt that smoking in restaurants should be allowed without restriction, only in designated areas, or not at all. Respondents were also asked whether smoking is allowed in their own home. During 1997 to 1999, 57% of Lawrence/Lowell adults supported smoke-free restaurants. Overall, 51% of Lawrence/Lowell adults live in households where smoking is not allowed. Women and adults with less than a high school education were more likely to live in households where smoking is not allowed. | ENVIRONMENTAL TOBACCO AMONG LAWRENCE/LOWELL ADULTS, 1997-1999
(PERCENTAGES AND 95% CONFIDENCE INTERVALS) | | | | | | | |---|------|-----------------------|--|-------------|--|--| | | | SMOKE-FREE
AURANTS | LIVE IN HOUSEHOLD WHERE
SMOKING NOT ALLOWED | | | | | | % | 95% CI | % | 95% CI | | | | OVERALL | 57.5 | 52.5 – 62.4 | 51.3 | 46.4 – 56.2 | | | | GENDER | | | | | | | | MALE | 52.8 | 44.4 - 61.1 | 45.6 | 37.6 - 53.6 | | | | FEMALE | 61.8 | 56.6 – 67.1 | 56.7 | 51.4 - 62.0 | | | | AGE GROUP | | | | | | | | 18-29 | 63.2 | 55.2 - 71.2 | 55.6 | 47.2 - 64.0 | | | | 30-44 | 52.3 | 42.2 - 62.4 | 42.9 | 33.9 - 51.9 | | | | 45-64 | 59.3 | 49.4 - 69.2 | 52.2 | 42.0 - 62.3 | | | | 65 AND OLDER | 55.9 | 46.6 - 65.3 | 58.6 | 49.4 - 67.9 | | | | RACE / ETHNICITY | | | | | | | | WHITE, NON-HISP. | 54.1 | 49.1 - 59.0 | 48.3 | 43.3 - 53.3 | | | | ALL OTHER | 67.5 | 52.8 - 82.1 | 60.7 | 46.5 - 74.8 | | | | BLACK, NON-HISP. | † | | † | | | | | HISPANIC | † | | † | | | | | EDUCATION | | | | | | | | < HIGH SCHOOL | 65.0 | 56.3 - 73.7 | 64.2 | 55.6 - 72.8 | | | | HIGH SCHOOL | 55.8 | 48.9 - 62.6 | 47.8 | 41.1 - 54.6 | | | | COLLEGE 1-3 YRS | 52.8 | 39.6 – 65.9 | 48.2 | 35.6 - 60.8 | | | | COLLEGE 4+ YRS | 60.3 | 51.4 - 69.1 | 50.9 | 41.7 - 60.0 | | | | HOUSEHOLD INCOME | | | | | | | | < \$25,000 | 56.5 | 49.1 - 63.8 | 53.1 | 45.6 - 60.6 | | | | \$25-34,999 | 53.2 | 42.0 - 64.5 | 44.3 | 33.1 - 55.5 | | | | \$35-49,999 | 49.0 | 36.4 - 61.6 | 38.5 | 27.1 - 49.9 | | | | \$50,000+ | 54.8 | 40.2 - 69.3 | 54.9 | 40.2 - 69.5 | | | [†] Insufficient sample size Compared with the state as a whole, a similar percentage of Lawrence/Lowell adults support smoke-free restaurants. Among the selected cities, the percentage of adults support smoke-free restaurants ranged from 52% in Worcester and Fall River/New Bedford to 59% in Boston (Figure 6a). Compared with the state as a whole, Lawrence/Lowell adults were less likely to live in a household where smoking was not allowed. Of the selected cities, the percentage of adults who live in a household where smoking was not allowed ranged from 50% in Fall River/New Bedford to 60% in Boston (Figure 6b). Compared with 1994 to 1996, the percentage of Lawrence/Lowell adults who support smoke-free restaurants and the percentage who lived in a household where smoking was not allowed increased during 1997 to 1999 (Figure 6c). | CITY LI | EGEND | |---------|--------------------------| | Bos | = Boston | | Spr | = Springfield | | Wor | = Worcester | | L/L | = Lawrence/Lowell | | FR/NB | = Fall River/New Bedford | | Other | = Other Localities | | | | | | SUPPORT | SMOKE-FREE | LIVE IN HO | LIVE IN HOUSEHOLD WHERE | | | |---------------------|---------|--------------|---------------------|-------------------------|--|--| | | REST | AURANTS | SMOKING NOT ALLOWED | | | | | | % | 95% CI | % | 95% CI | | | | Lawrence/Lowell % | 57.5% | 52.5 - 62.4% | 51.3% | 46.4 - 56.2% | | | | Massachusetts % | 55.2% | 54.1 - 56.3% | 59.3% | 58.1 - 60.4% | | | | US Median % | N/A | N/A | N/A | N/A | | | | Healthy People 2010 | N/A | N/A | N/A | N/A | | | #### **SECTION 7: ALCOHOL USE** All respondents who had reported having had at least one drink in the past 30 days were asked if they had consumed 5 or more drinks on one occasion in the past month (binge drinking). Respondents were also asked how many drinks they have had in the past 30 days, and whether or not they had driven at some point when they felt they had too much to drink. During 1997 and 1999, 15% of Lawrence/Lowell adults had consumed five or more drinks on one occasion in the past month (binge drinking). Men and younger adults were more likely to report binge drinking. The percentage of adults who reported binge drinking increased with increasing education. Overall, 4% of Lawrence/Lowell adults reported having had 60 or more drinks over the previous 30 days (heavy drinking). Men were more likely to report heavy drinking in the past month. Three percent of Lawrence/Lowell adults reported that they drove when they had consumed too much alcohol. Hispanics were less likely than White non-Hispanics to have driven when they drank too much in the past month. | ALCOHOL USE AMONG LAWRENCE/LOWELL ADULTS, 1997, 1999
(PERCENTAGES AND 95% CONFIDENCE INTERVALS) | | | | | | | | |--|------|-------------|-------|------------|---------------------------|------------|--| | | BING | E DRINKING | HEAVY | DRINKING | DRIVING AFTER
DRINKING | | | | | % | 95% CI | % | 95% CI | % | 95% CI | | | OVERALL | 15.4 | 11.8 – 18.9 | 3.5 | 2.1 - 5.7 | 3.2 | 1.9 – 5.5 | | | GENDER | | | | | | | | | MALE | 24.5 | 17.4 - 31.7 | 5.8 | 3.2 - 10.2 | 4.1 | 2.0 - 8.4 | | | FEMALE | 6.7 | 3.8 - 9.6 | 1.3 | 0.5 - 3.2 | 2.3 | 1.0 - 5.0 | | | AGE GROUP | | | | - | | | | | 18-29 | 22.6 | 14.2 - 30.9 | 4.8 | 1.9 - 11.7 | 5.4 | 2.1 - 13.0 | | | 30-44 | 17.3 | 11.0 - 23.7 | 3.0 | 1.3 - 6.6 | 3.2 | 1.4 - 7.0 | | | 45-64 | 12.2 | 5.5 - 18.9 | 3.9 | 1.5 - 9.8 | 1.6 | 0.4 - 6.8 | | | 65 AND OLDER | 4.4 | 0.0 - 9.2 | 2.2 | 0.6 - 7.3 | 1.7 | 0.4 - 7.2 | | | RACE / ETHNICITY | | | | | | | | | WHITE, NON-HISP. | 16.5 | 12.3 - 20.7 | 3.7 | 2.2 - 6.2 | 3.4 | 1.9 - 6.0 | | | ALL OTHER | 11.3 | 5.3 - 17.3 | 2.7 | 0.8 - 9.0 | 1.4 | 0.3 - 5.6 | | | BLACK, NON-HISP. | † | | † | | † | | | | HISPANIC | 8.1 | 2.5 - 13.7 | 2.7 | 0.6 - 10.8 | 0.3 | 0.0 - 2.2 | | | EDUCATION | | | | | | | | | < HIGH SCHOOL | 10.8 | 3.8 - 17.8 | 4.0 | 1.3 - 11.4 | 3.1 | 0.6 - 14.5 | | | HIGH SCHOOL | 13.6 | 8.6 - 18.7 | 2.1 | 1.0 - 4.4 | 1.5 | 0.6 - 3.5 | | | COLLEGE 1-3 YRS | 15.9 | 7.9 - 23.9 | 5.3 | 2.1 - 12.7 | 1.8 | 0.5 - 6.1 | | | COLLEGE 4+ YRS | 22.0 | 12.9 - 31.2 | 3.2 | 1.2 - 8.5 | 8.2 | 3.9 - 16.6 | | | HOUSEHOLD INCOME | | | | | | | | | < \$25,000 | 17.7 | 10.3 - 25.0 | 5.1 | 2.7 - 9.5 | 4.6 | 1.7 - 12.0 | | | \$25-34,999 | 21.7 | 11.3 - 32.1 | 5.6 | 1.9 - 15.3 | 5.4 | 1.9 - 14.3 | | | \$35-49,999 | 13.1 | 5.2 - 20.9 | 1.5 | 0.5 - 4.1 | 1.5 | 0.6 - 3.7 | | | \$50,000+ | 18.1 | 9.1 - 27.0 | 2.8 | 0.9 - 8.6 | 4.2 | 1.6 - 10.9 | | [†] Insufficient sample size Compared with the state as a whole, a similar percentage of Lawrence/Lowell adults have had five or more drinks on at least one occasion in the past 30 days. Among the selected cities, the percentage of adults who reported binge drinking in the past month ranged from 13% in Fall River/New Bedford to 22% in Boston (Figure 7d). Compared with the state as a whole, a similar percentage of Lawrence/Lowell adults reported heavy drinking in the past month. | CITY LI | EGEND | |---------|--------------------------| | Bos | = Boston | | Spr | = Springfield | | Ŵor | = Worcester | | L/L | = Lawrence/Lowell | | FR/NB | = Fall River/New Bedford | | Other | = Other Localities | | | | Among the selected cities, the percentage of adults who reported heavy drinking in the past month ranged from 3% in Fall River/New Bedford to 6% in Worcester (Figure 7b). Compared with the state as a whole, a similar percentage of Lawrence/Lowell adults have driven after drinking too much in the past month. The percentage of individuals who drove after drinking too much ranged from 2% in Boston and Springfield to 4% in Worcester (Figure 7c). Compared with 1995, the percentage of Lawrence/Lowell adults who reported binge drinking, heavy drinking, or driving after having too much to drink in the past month were similar during 1997 and 1999 (Figure 7d). Lawrence/Lowell did not meet the Healthy People 2010 objective for binge drinking. | | BINGE DRINKING | | HEAVY DRINKING | | DRIVING AFTER
DRINKING | | |---------------------|----------------|--------------|----------------|------------|---------------------------|------------| | | % | 95% CI | % | 95% CI | % | 95% CI | | Lawrence/Lowell % | 15.4% | 11.8 – 18.9% | 3.5% | 1.8 - 5.2% | 3.2% | 1.5 - 4.9% | | Massachusetts % | 17.7% | 16.6 - 18.8% | 4.2% | 3.6 - 4.8% | 2.7% | 2.2 - 3.1% | | US Median % | 14.7% | N/A | 3.3% | N/A | 4.3% | N/A | | Healthy People 2010 | 6% | N/A | N/A | N/A | N/A | N/A | #### SECTION 8: WEIGHT CONTROL All respondents reported their height and weight. Using Body Mass Index (BMI), calculated by dividing weight in kilograms by height in meters squared, we categorized all adults on weight status. Based on the Healthy People 2010 objectives (HP 2010), both men and women were categorized as overweight with BMI > 25, and as very overweight with BMI > 30. During 1997 to 1999, 53% of Lawrence/Lowell adults were overweight by the HP 2010 objective. Men were more likely than women to be overweight. Younger adults were less likely to be overweight. Neither education nor income was associated with being overweight in this population. Fifteen percent of Lawrence/Lowell adults were very overweight by
the HP 2010 objective. Younger adults were less likely to be very overweight based on the HP 2010 objective. The percentage of adults who were very overweight increased with increasing age until age 65, then decreased. The percentage of adults who were very overweight decreased with increasing education. | WEIGHT CONTROL AMONG LAWRENCE/LOWELL ADULTS, 1997-1999
(PERCENTAGES AND 95% CONFIDENCE INTERVALS) | | | | | | | |--|------------|-------------|---------------------|-------------|--|--| | | OVER | WEIGHT | VERY OVERWEIGHT | | | | | | (HP 2010 C | OBJECTIVE) | (HP 2010 OBJECTIVE) | | | | | | % | 95% CI | % | 95% CI | | | | OVERALL | 53.3 | 48.4 – 58.2 | 14.6 | 11.8 – 17.3 | | | | GENDER | | | | | | | | MALE | 63.2 | 55.7 – 70.6 | 15.5 | 11.1 - 20.0 | | | | FEMALE | 43.6 | 38.2 - 48.9 | 13.6 | 10.3 - 16.9 | | | | AGE GROUP | | | | | | | | 18-29 | 35.4 | 27.6 - 43.2 | 8.9 | 4.6 - 13.3 | | | | 30-44 | 60.0 | 51.1 – 68.8 | 17.2 | 11.8 - 22.5 | | | | 45-64 | 59.9 | 49.5 - 70.3 | 19.2 | 12.7 - 25.7 | | | | 65 AND OLDER | 63.6 | 54.4 – 72.9 | 13.8 | 7.2 - 20.5 | | | | RACE / ETHNICITY | | | | | | | | WHITE, NON-HISP. | 55.7 | 50.5 - 60.9 | 16.0 | 12.7 - 19.3 | | | | ALL OTHER | 49.1 | 36.8 - 61.5 | 11.4 | 6.5 - 16.3 | | | | BLACK, NON-HISP. | † | † | † | † | | | | HISPANIC | 55.5 | 41.7 - 69.2 | 11.7 | 5.8 - 17.7 | | | | EDUCATION | | | | | | | | < HIGH SCHOOL | 57.0 | 47.0 – 66.9 | 17.8 | 11.2 - 24.4 | | | | HIGH SCHOOL | 53.8 | 46.7 - 60.8 | 15.8 | 11.4 - 20.2 | | | | COLLEGE 1-3 YRS | 51.0 | 37.9 – 64.1 | 12.5 | 6.8 - 18.3 | | | | COLLEGE 4+ YRS | 52.4 | 43.0 – 61.8 | 12.3 | 6.8 - 17.9 | | | | HOUSEHOLD INCOME | | | | | | | | < \$25,000 | 54.2 | 46.6 – 61.7 | 16.2 | 11.1 - 21.3 | | | | \$25-34,999 | 55.7 | 44.2 - 67.2 | 11.7 | 5.5 - 17.9 | | | | \$35-49,999 | 52.8 | 39.4 – 66.3 | 18.3 | 9.7 - 26.9 | | | | \$50,000+ | 54.6 | 41.1 - 68.0 | 13.3 | 7.4 - 19.1 | | | [†] Insufficient sample size Compared with the state as a whole, a similar percentage of Lawrence/Lowell adults were overweight by the Healthy People 2010 objective. Among the selected cities, the percentage of overweight adults ranged from 46% in Boston to 58% in Springfield (Figure 8a). Lawrence/Lowell adults were as likely as adults of the state overall to be very overweight by the Healthy People 2010 objective. Among the selected cities, the percentage of adults who were very overweight ranged from 14% in Boston and Worcester to 19% in Springfield (Figure 8b). Compared with the years 1994 to 1996, the percentage Lawrence/Lowell adults who were overweight and the percentage who were very overweight were similar during 1997 to 1999 (Figure 8c). Lawrence/Lowell did not meet the Healthy People 2010 objective for overweight adults, but meets the Healthy People 2010 objective for very overweight adults. | <u>CITY LEGEND</u> | | | | | | |--------------------|--------------------------|--|--|--|--| | Bos | = Boston | | | | | | Spr | = Springfield | | | | | | Wor | = Worcester | | | | | | L/L | = Lawrence/Lowell | | | | | | FR/NB | = Fall River/New Bedford | | | | | | Other | = Other Localities | | | | | | | | | | | | | | OVERWEIGHT
(HP 2010 STANDARDS) | | | ERWEIGHT
TANDARDS) | |---------------------|-----------------------------------|--------------|-------|-----------------------| | | % | 95% CI | % | 95% CI | | Lawrence/Lowell % | 53.3% | 48.4 – 58.2% | 14.6% | 11.8 – 17.3% | | Massachusetts % | 49.1% | 48.0 - 50.3% | 13.9% | 13.1 - 14.7% | | US Median % | N/A | N/A | N/A | N/A | | Healthy People 2010 | 40% | N/A | 15% | N/A | #### SECTION 9: HIGH BLOOD PRESSURE AWARENESS All respondents were asked when they last had their blood pressure checked by a health professional. Those who ever had their blood pressure checked were asked whether they had ever been told they had high blood pressure. During 1997 and 1999, 96% of Lawrence/Lowell adults had their blood pressure checked within the past 2 years. Among adults who have had their blood pressure checked, 22% had been told by a health professional that they have high blood pressure. The percentage of adults with high blood pressure increased with increasing age. | HIGH BLOOD PRESSURE AWARENESS AMONG LAWRENCE/LOWELL ADULTS, 1997, 1999 | | |--|--| | (PERCENTAGES AND 95% CONFIDENCE INTERVALS) | | | | BLOOD PRESSURE CHECKED IN
PAST TWO YEARS | | HIGH BLOOD PRESSURE | | |------------------|---|-------------|---------------------|-------------| | | % | 95% CI | % | 95% CI | | OVERALL | 96.0 | 93.8 – 97.5 | 21.9 | 15.2 – 28.6 | | GENDER | 70.0 | 75.0 77.5 | 21.9 | 13.2 20.0 | | MALE | 95.1 | 90.7 – 97.5 | 23.2 | 10.7 - 35.6 | | FEMALE | 96.7 | 94.4 – 98.1 | 20.7 | 15.7 – 25.7 | | AGE GROUP | | | | | | 18-29 | 95.4 | 88.5 – 98.2 | 9.6 | 4.5 - 14.7 | | 30-44 | 95.7 | 92.1 – 97.7 | † | | | 45-64 | 96.2 | 90.3 – 98.6 | 22.6 | 13.9 - 31.2 | | 65 AND OLDER | 96.6 | 88.6 – 99.1 | 39.6 | 28.3 - 50.9 | | RACE / ETHNICITY | | | | | | WHITE, NON-HISP. | 96.7 | 94.4 - 98.1 | 21.1 | 16.5 - 25.6 | | ALL OTHER | 95.6 | 90.8 – 97.9 | 25.1 | 6.1 - 44.2 | | BLACK, NON-HISP. | † | | † | | | HISPANIC | † | | † | | | EDUCATION | | | | | | < HIGH SCHOOL | 94.7 | 84.9 – 98.3 | 20.6 | 12.8 - 28.5 | | HIGH SCHOOL | 94.1 | 89.5 – 96.8 | 21.7 | 15.2 - 28.3 | | COLLEGE 1-3 YRS | 97.9 | 94.2 – 99.3 | † | | | COLLEGE 4+ YRS | 97.7 | 93.7 – 99.2 | 16.2 | 9.2 - 23.1 | | HOUSEHOLD INCOME | | | | | | < \$25,000 | 92.1 | 84.5 – 96.2 | 24.9 | 17.6 - 32.2 | | \$25-34,999 | 92.8 | 84.2 – 96.9 | 15.9 | 6.4 - 25.4 | | \$35-49,999 | 98.5 | 95.6 – 99.5 | 16.4 | 6.8 - 26.1 | | \$50,000+ | 98.5 | 95.4 – 99.5 | † | | [†] Insufficient sample size Among adults who have ever been screened Compared with the state as a whole, a similar percentage of Lawrence/Lowell adults have had their blood pressure checked in the past two years. Of the selected cities, the percentage of adults who have had their blood pressure checked in the past two years ranged from 95% in Boston, Springfield, and Fall River/New Bedford to 96% in Worcester and Lawrence/Lowell (Figure 9a). The percentage of adults with high blood pressure in Lawrence/Lowell was similar to that of the state as a whole. Among the selected cities, the percentage of adults with high blood pressure ranged from 17% in Boston to 24% in Fall River/New Bedford (Figure 9b). Compared with 1995, the percentage of Lawrence/Lowell adults who have had their blood pressure checked in the past two years and the percentage who had high blood pressure were similar during 1997 and 1999 (Figure 9c). Lawrence/Lowell did not meet the Healthy People 2010 objective for percentage of adults with high blood pressure. | CITY LI | EGEND | |---------|--------------------------| | Bos | = Boston | | Spr | = Springfield | | Ŵor | = Worcester | | L/L | = Lawrence/Lowell | | FR/NB | = Fall River/New Bedford | | Other | = Other Localities | | | | | | BLOOD PRESSURE CHECKED, PAST TWO YEARS % 95% CI | | HIGH BLOOD PRESSURE | | |---------------------|---|--------------|---------------------|--------------| | | | | % | 95% CI | | Lawrence/Lowell % | 96.0% | 94.2 – 97.8% | 21.9% | 15.2 – 28.6% | | Massachusetts % | 95.9% | 95.4 - 96.5% | 20.7% | 19.6 - 21.8% | | US Median % | 94.5% | N/A | 23.5% | N/A | | Healthy People 2010 | N/A | N/A | 16% | N/A | #### SECTION 10: CHOLESTEROL AWARENESS All adults were asked if they had ever had their blood cholesterol checked, and if so, when the last time it was checked. Respondents who had ever had their cholesterol checked were also asked if a doctor or other health professional had ever told them that they had high cholesterol. During 1997 and 1999, 71% of Lawrence/Lowell adults reported having had their blood cholesterol checked within the past 5 years. The percentage of adults who have had their blood cholesterol checked in the past five years increased with increasing age and education. Thirty-three percent of Lawrence/Lowell adults reported having been told that they had high cholesterol. The percentage of adults with high cholesterol increased with increasing age. | CHOLESTEROL AWARENESS AMONG LAWRENCE/LOWELL ADULTS, 1997, 1999 (PERCENTAGES AND 95% CONFIDENCE INTERVALS) | | | | | |---|--|-------------|--|-------------| | | HAD BLOOD CHOLESTEROL
CHECKED IN PAST 5 YEARS | | EVER TOLD HAD HIGH
CHOLESTEROL ¹ | | | | % | 95% CI | % | 95% CI | | OVERALL | 71.2 | 66.0 – 76.4 | 33.1 | 24.6 – 41.7 | | GENDER | | | | | | MALE | 66.7 | 57.4 – 76.0 | 34.3 | 18.1 - 50.6 | | FEMALE | 75.6 | 70.5 - 80.7 | 32.1 | 24.6 - 39.7 | | AGE GROUP | | | | | | 18-29 | 54.4 | 43.7 – 65.0 | 16.4 | 6.9 - 25.9 | | 30-44 | 69.4 | 60.3 - 78.5 | † | | | 45-64 | 82.1 | 69.8 – 94.4 | 32.0 | 18.3 - 45.7 | | 65 AND OLDER | 85.5 | 77.9 – 93.1 | 47.4 | 35.2 - 59.5 | | RACE / ETHNICITY | | | | | | WHITE, NON-HISP. | 75.5 | 69.7 – 81.4 | 32.2 | 25.4 - 38.9 | | ALL OTHER | 61.4 | 49.0 – 73.8 | † | | | BLACK, NON-HISP. | † | | † | | | HISPANIC | 63.8 | 50.2 - 77.4 | † | | | EDUCATION | | | | | | < HIGH SCHOOL | 61.1 | 49.1 – 73.0 | † | | | HIGH SCHOOL | 68.0 | 60.7 – 75.3 | 37.7 | 26.6 - 48.8 | | COLLEGE 1-3 YRS | 74.3 | 61.7 – 86.9 | † | | | COLLEGE 4+ YRS | 81.8 | 73.3 – 90.3 | 16.8 | 8.7 - 24.9 | | HOUSEHOLD INCOME | | | | | | < \$25,000 | 66.3 | 57.5 – 75.1 | 38.5 | 28.3 - 48.7 | | \$25-34,999 | 65.0 | 52.2 – 77.7 | 22.0 | 7.2 - 36.8 | | \$35-49,999 | 78.5 | 68.0 – 89.0 | † | | | \$50,000+ | 81.3 | 70.3 – 92.4 | † | | [†] Insufficient sample size ¹ Among respondents who had their cholesterol checked Compared with the state as a whole, a similar percentage of Lawrence/Lowell
adults had their cholesterol checked in the past five years. Of the selected cities, the percentage of adults who had their cholesterol checked in the past five years ranged from 69% in Springfield to 77% in Worcester (Figure 10a). Lawrence/Lowell adults were as likely as adults of the state overall to have ever been told by a health professional that they have high cholesterol. High cholesterol in the selected cities ranged from 21% in Boston to 33% in Lowell / Lawrence (Figure 10b). Compared with 1995, the percentage of Lawrence/Lowell adults who have had their cholesterol checked in the past five years and the percentage with high cholesterol were similar during 1997 and 1999 (Figure 10c). Lawrence/Lowell does not meet the Healthy People 2010 objectives for either cholesterol screening or percentage of adults with high cholesterol. CITY LEGEND Bos = Boston Spr = Springfield Wor = Worcester L/L = Lawrence/Lowell FR/NB = Fall River/New Bedford Other = Other Localities | | HAD BLOOD CHOLESTEROL
CHECKED IN PAST 5 YEARS | | EVER TOLD HAD | HIGH CHOLESTEROL | |---------------------|--|--------------|---------------|------------------| | | % | 95% CI | % | 95% CI | | Lawrence/Lowell % | 71.2% | 66.0 – 76.4% | 33.1% | 24.6 – 41.7% | | Massachusetts % | 76.1% | 74.8 - 77.3% | 27.0% | 25.7 - 28.3% | | US Median % | 69.2% | N/A | 29.4% | N/A | | Healthy People 2010 | 80% | N/A | 16% | N/A | ## SECTION 11: COLORECTAL CANCER SCREENING All respondents ages 40 and older were asked whether they had ever had a blood stool test, and if so, when was their last blood stool test. Respondents were also asked whether they had ever had a sigmoidoscopy or proctoscopy and how long it has been since they had it. We limited analysis to adults ages 50 and older, corresponding to current screening recommendations. During 1997 and 1999, 35% of Lawrence/Lowell adults ages 50 and older reported ever having had a blood stool test. Of all Lawrence/Lowell adults ages 50 or older, 27% reported having had a blood stool test in the past two years. Thirty percent of Lawrence/Lowell adults reported having a sigmoidoscopy or proctoscopy in the past 5 years. Men were more likely than women to have had sigmoidoscopy or proctoscopy in the past five years. Screening by both blood stool test and sigmoidoscopy or proctoscopy increased with increasing age. | COLORECTAL CANCER SCREENING AMONG LAWRENCE/LOWELL ADULTS, | | | | DULTS, | | | |---|-----------|-------------|---------------------|-------------------|-------|-----------------| | | A | GE 50 AND O | L DER , 1997 | & 1999 | | | | | (PERCENTA | GES AND 95% | CONFIDEN | ICE INTERVAL | LS) | | | | | STOOL TEST | | OOL TEST IN | | OSCOPY OR | | | E | VER | PAST | 2 YEARS | | COPY IN PAST | | | % | 95% CI | % | 95% CI | % 5 Y | YEARS
95% CI | | | /6 | 93 /0 C1 | /0 | 93 /0 C1 | /0 | 93 /0 C1 | | OVERALL | 34.9 | 25.7 - 44.1 | 26.8 | 18.0 - 35.5 | 29.4 | 20.5 – 38.2 | | GENDER | | | | | | | | MALE | 29.5 | 13.2 - 45.8 | 22.3 | 7.0 - 37.5 | 40.9 | 23.3 - 58.5 | | FEMALE | 38.6 | 28.2 - 49.0 | 33.0 | 19.8 - 40.2 | 21.1 | 13.2 - 29.1 | | AGE GROUP | | | | | | | | 50-64 | 28.0 | 14.0 - 42.1 | 22.3 | 8.7 - 35.9 | 25.1 | 11.0 - 39.2 | | 65 AND OLDER | 41.0 | 29.3 - 52.6 | 30.8 | 19.6 - 42.0 | 33.2 | 22.2 - 44.1 | | RACE / ETHNICITY | | | | | | | | WHITE, NON-HISP. | 35.7 | 25.7 - 45.7 | 26.8 | 17.3 - 36.4 | 29.8 | 20.2 - 39.3 | | ALL OTHER | † | | † | | † | | | BLACK, NON-HISP. | † | | † | | † | | | HISPANIC | † | | † | | † | | | EDUCATION | | | | | | | | < HIGH SCHOOL | 26.6 | 13.2 - 40.0 | 24.4 | 11.2 - 37.7 | † | | | HIGH SCHOOL | 40.6 | 27.2 - 54.0 | 31.2 | 17.8 - 44.7 | 18.8 | 9.4 - 28.1 | | COLLEGE 1-3 YRS | † | | † | | † | | | COLLEGE 4+ YRS | † | | † | | † | | | HOUSEHOLD INCOME | | | | | İ | | | < \$25,000 | 39.7 | 25.3 - 54.1 | 25.6 | 13.1 - 38.0 | 31.1 | 17.6 - 44.6 | | \$25-34,999 | † | | † | | † | | | \$35-49,999 | † | | † | | † | | | \$50,000+ | † | | † | | † | | [†] Insufficient sample size *** Data not available for 1994-1996 Compared with the state as a whole, a similar percentage of Lawrence/Lowell adults ages 50 and older have ever had a blood stool test. Among the selected cities, the percentage of adults ages 50 and older having had a blood stool test ranged from 34% in Fall River/New Bedford to 51% in Worcester (Figure 11a). Lawrence/Lowell adults ages 50 and older were about as likely to have had a blood stool test in the past two years as the state overall. | CITY LI | EGEND | |---------|--------------------------| | Bos | = Boston | | Spr | = Springfield | | Wor | = Worœster | | L/L | = Lawrence/Lowell | | FR/NB | = Fall River/New Bedford | | Other | = Other Localities | | | | Among the selected cities, the percentage of adults ages 50 and older who have had a blood stool test in the past two years ranged from 27% in Lowell / Lawrence to 41% in Worcester (Figure 11b). The percentage of Lawrence/Lowell adults ages 50 and older who have ever had sigmoidoscopy or proctoscopy in the past five years was similar to that of the state as a whole. Among the selected cities, the percentage of adults ages 50 and older who have had sigmoidoscopy or proctoscopy in the past five years ranged from 26% in Fall River/New Bedford to 33% in Boston and Worcester (Figure 11c). Compared with 1995, the percentage of Lawrence/Lowell adults who have had a sigmoidoscopy or proctoscopy in the past 5 years was similar during 1997 and 1999 (Figure 11d). Lawrence/Lowell did not meet the Healthy People 2010 objective for the percentage of adults who have had a blood stool test in the past two years. | | BLO | BLOOD STOOL | | TOOL TEST | SIGMOIDO | SCOPY OR | |---------------------|-------|-------------|---------|-------------|-------------------------|-------------| | | TE | ST EVER | IN PAST | 2 YEARS | PROCTOSCOPY PAST 5 YEAR | | | | % | 95% CI | % | 95% CI | % | 95% CI | | Lawrence/Lowell % | 34.9% | 25.7 - 44.1 | 26.8% | 18.0 - 35.5 | 29.4% | 20.5 - 38.2 | | Massachusetts % | 43.5% | 41.3 - 45.7 | 34.1% | 32.0 - 36.2 | 33.9% | 31.8 - 36.1 | | US Median % | 30.7% | N/A | 25.1% | N/A | N/A | N/A | | Healthy People 2010 | N/A | N/A | 50% | N/A | N/A | N/A | ## **SECTION 12: CHRONIC DISEASE** All respondents were asked if they had ever been told by a doctor that they have diabetes or heart disease. Women who had diabetes only during pregnancy were considered to not have diabetes. All women age 45 and older were asked if they had ever been told that they had osteoporosis. During 1997 to 1999, 7% of Lawrence/Lowell adults had been told by a doctor that they have diabetes. Younger adults and adults of higher income were less likely to have ever been diagnosed with diabetes. Hispanics were less likely than White non-Hispanics to have been diagnosed with diabetes. Overall, 6% of Lawrence/Lowell adults had been told they have heart disease. Adults ages 45 or older were more likely to have heart disease. Fifteen percent of Lawrence/Lowell women ages 45 and older had been told they have osteoporosis. The percentage of women with osteoporosis increased with increasing age. | CHRONIC DISEASE AMONG LAWRENCE/LOWELL ADULTS, 1997-1999
(PERCENTAGES AND 95% CONFIDENCE INTERVALS) | | | | | | | |---|------|------------------|------|-----------------|---|------------| | | | BETES,
ADULTS | | DISEASE, ADULTS | OSTEOPOROSIS ¹ ,
WOMEN, AGE 45+ | | | | % | 95% CI | % | 95% CI | % | 95% CI | | OVERALL
GENDER | 7.0 | 4.8 – 9.3 | 6.2 | 3.9 – 8.4 | 14.6 | 4.8 – 24.5 | | MALE | 6.1 | 2.6 - 9.6 | 4.9 | 2.2 - 7.5 | ** | ** | | FEMALE | 7.9 | 5.0 – 10.9 | 7.5 | 4.0 – 11.1 | 14.6 | 4.8 - 24.5 | | AGE GROUP | 1 | 0.0 10.9 | , | | 1 | 2 | | 18-29 | 0.4 | 0.0 - 1.3 | 0.7 | 0.0 - 1.5 | ** | ** | | 30-44 | 3.3 | 0.2 - 6.3 | 2.4 | 0.0 - 5.2 | ** | ** | | 45-64 | 17.5 | 9.8 - 25.2 | 7.9 | 3.3 - 12.5 | 5.7 | 0.1 - 11.3 | | 65 AND OLDER | 12.9 | 6.8 - 19.0 | 19.5 | 10.0 - 29.0 | 25.1 | 7.0 - 43.1 | | RACE / ETHNICITY | | | | | | | | WHITE, NON-HISP. | 8.5 | 5.5 – 11.4 | 7.0 | 4.3 - 9.7 | 14.8 | 4.3 - 25.3 | | ALL OTHER | 3.4 | 1.2 - 5.7 | 3.4 | 0.4 - 6.5 | † | | | BLACK, NON-HISP. | † | | † | | † | | | HISPANIC | 3.6 | 1.0 - 6.2 | 4.5 | 0.2 - 8.8 | † | | | EDUCATION | | | | | | | | < HIGH SCHOOL | 8.5 | 4.2 - 12.9 | 5.1 | 0.9 - 9.3 | † | | | HIGH SCHOOL | 6.9 | 3.4 - 10.3 | 8.7 | 4.0 - 13.5 | 10.5 | 0.0 - 25.6 | | COLLEGE 1-3 YRS | 5.2 | 1.4 - 9.0 | 5.5 | 1.6 - 9.3 | † | | | COLLEGE 4+ YRS | 8.4 | 1.7 - 15.2 | 3.7 | 0.3 - 7.1 | † | | | HOUSEHOLD INCOME | | | | | | | | < \$25,000 | 10.8 | 6.2 - 15.4 | 6.8 | 3.3 - 10.3 | 10.1 | 1.1 - 19.2 | | \$25-34,999 | 11.6 | 1.7 - 21.5 | 10.2 | 1.6 - 18.7 | † | | | \$35-49,999 | 4.0 | 0.0 - 8.0 | 3.4 | 0.0 - 6.8 | † | | | \$50,000+ | 2.5 | 0.0 - 5.4 | 2.2 | 0.0 - 4.8 | † | | | | | | | | | | [†] Insufficient sample size Data available for 1997 and 1998 only. *** Data unavailable for 1994-1996 Compared with the state as a whole, Lawrence/Lowell adults were more likely to have diabetes. Among the selected cities, the percentage of adults with diabetes ranged from 4% in Boston and Worcester to 7% in Fall River/New Bedford and Lawrence/Lowell (Figure 12a). Compared with the state as a whole, a similar percentage of Lawrence/Lowell adults had heart disease. Among the selected cities, the percentage of adults with heart disease ranged from 5% in Boston and Springfield to 8% in Worcester and Fall River/ New Bedford (Figure 12b). Compared with the state as a whole, a similar percentage of Lawrence/Lowell women age 45 and older had osteoporosis. Among the selected cities, the percentage of women age 45 or older who have osteoporosis ranged from 9% in Boston to 15% in Lawrence/Lowell (Figure 12c). CITY LEGEND Bos = Boston Spr = Springfield Wor =
Worcester L/L = Lawrence/Lowell FR/NB = Fall River/New Bedford Other = Other Localities Compared with 1994 to 1996, the percentage of Lawrence/Lowell adults with diabetes and the percentage with heart disease were similar during 1997 to 1999 (Figure 12d). Osteoporosis data were unavailable for 1994 to 1996. Lawrence/Lowell did not meet the Healthy People 2010 objective for diabetes. | | DIABETES, | | HEART | Γ DISEASE, | OSTEOPOROSIS ¹ , | | |---------------------|-----------|------------|-------|------------|-----------------------------|-------------| | | ALI | L ADULTS | ALL | ADULTS | ALL WOMEN | | | | % 95% CI | | % | 95% CI | % | 95% CI | | Lawrence/Lowell % | 7.0% | 4.8 - 9.3% | 6.2% | 3.9 - 8.4% | 14.6% | 4.8 - 24.5% | | Massachusetts % | 4.4% | 4.0 - 4.9% | 6.2% | 5.4 - 6.9% | 11.4% | 9.5 - 13.4% | | US Median % | 5.2% | N/A | N/A | N/A | N/A | N/A | | Healthy People 2010 | 2.5% | N/A | N/A | N/A | N/A | N/A | #### SECTION 13: DISABILITY AND LIMITATIONS All respondents were asked about their disabilities and activity limitations. Respondents were defined as having a limitation or disability if they had an impairment or health problem that limited activities or caused cognitive difficulties, if they used special equipment or help from others to get around, or if they said they had a disability of any kind. Individuals who reported a limitation or disability were asked how long they had the impairment and if they needed help in handling routine needs or personal care. During 1997 to 1999, 19% of Lawrence/Lowell adults reported having a disability or limitation for at least one year. Adults ages 18 to 29 were less likely to have a disability or limitation. Adults of lower income or less than a high school education were more likely to have a disability. Seven percent of Lawrence/Lowell adults reported having a limitation or disability that required help with daily activities. The percentage of adults with disability and in need of help with daily activities increased with increasing age. Adults of lower education or income were more likely to have a disability or limitation and need help with daily activities. | DISABILITY AND LIMITATIONS AMONG LAWRENCE/LOWELL ADULTS, 1997-1999 (PERCENTAGES AND 95% CONFIDENCE INTERVALS) | | | | | | |---|----------------|------------------|---|-------------|--| | | WITH DISABILIT | TY OR LIMITATION | WITH DISABILITY OR LIMITATION AND NEED HELP WITH ACTIVITIES | | | | | % | 95% CI | % | 95% CI | | | | | | | | | | OVERALL | 18.8 | 15.4 - 22.2 | 7.2 | 5.2 - 9.3 | | | GENDER | | | | | | | MALE | 20.0 | 14.5 - 25.6 | 6.1 | 3.1 - 9.1 | | | FEMALE | 17.7 | 13.6 - 21.7 | 8.3 | 5.5 - 11.1 | | | AGE GROUP | | | | | | | 18-29 | 8.1 | 3.8 - 12.4 | 1.6 | 0.0 - 3.2 | | | 30-44 | 18.0 | 11.8 - 24.2 | 6.1 | 2.3 - 9.9 | | | 45-64 | 17.8 | 11.6 - 24.1 | 9.4 | 5.0 - 13.8 | | | 65 AND OLDER | 40.2 | 30.3 - 50.1 | 15.9 | 8.8 - 22.9 | | | RACE / ETHNICITY | | | | | | | WHITE, NON-HISP. | 20.7 | 16.7 - 24.7 | 7.6 | 5.1 - 10.1 | | | ALL OTHER | 14.2 | 8.2 - 20.2 | 6.4 | 2.7 - 10.0 | | | BLACK, NON-HISP. | † | | † | | | | HISPANIC | 13.5 | 6.5 - 20.4 | 6.1 | 2.0 - 10.3 | | | EDUCATION | | | | | | | < HIGH SCHOOL | 32.4 | 23.4 - 41.4 | 17.3 | 10.7 - 23.9 | | | HIGH SCHOOL | 16.3 | 11.3 - 21.3 | 6.3 | 3.2 - 9.4 | | | COLLEGE 1-3 YRS | 19.4 | 11.6 - 27.3 | 5.4 | 1.6 - 9.3 | | | COLLEGE 4+ YRS | 11.8 | 5.7 – 17.9 | 3.1 | 0.0 - 7.0 | | | HOUSEHOLD INCOME | | | | | | | < \$25,000 | 30.2 | 22.9 - 37.6 | 11.7 | 7.1 - 16.4 | | | \$25-34,999 | 17.0 | 8.1 - 25.9 | 4.8 | 0.0 - 10.5 | | | \$35-49,999 | 13.5 | 5.9 - 21.2 | 0.8 | 0.0 - 2.1 | | | \$50,000+ | 7.7 | 3.0 - 12.3 | 1.4 | 0.0 - 3.2 | | [†] Insufficient sample size Compared with the state as a whole, a similar percentage of Lawrence/Lowell adults have some type of disability or limitation. Of the selected cities, the percentage of adults with a disability or limitation ranged from 16% in Boston to 22% in Fall River/New Bedford (Figure 13a). Compared with the state as a whole. adults Lawrence/Lowell were more likely to have a disability and need help with their daily activities. Among the selected cities, the percentage of adults who have a disability or limitation and need help with their daily activities ranged from 4% in Boston and Springfield to 9% in Fall River/New Bedford (Figure 13b). CITY LEGEND Bos = Boston Spr = Springfield Wor = Worcester L/L = Lawrence/Lowell FR/NB = Fall River/New Bedford Other = Other Localities Disability and limitation data are not available for 1994 to 1996. | | WITH D | ISABILITY OR | WITH DISABILITY OR LIMITATION <u>AND</u> NEED HELP WITH ACTIVITIES | | | |---------------------|----------|--------------|--|------------|--| | | LIM | IITATION | | | | | | % | 95% CI | % | 95% CI | | | Lawrence/Lowell % | 18.8% | 15.4 - 22.2% | 7.2% | 5.2 - 9.3% | | | Massachusetts % | 16.4% | 15.6 - 17.3% | 4.8% | 4.3 - 5.3% | | | US Median % | N/A | N/A | N/A | N/A | | | Healthy People 2010 | N/A | N/A | N/A | N/A | | ## SECTION 14: BREAST CANCER SCREENING All female respondents were asked about frequency of breast cancer screening. This analysis examines the percentage of women ages 40 and older who ever had a mammogram, the percentage of women ages 50 and older who have had a mammogram in the past two years, and the percentage of all women who have had a clinical breast exam (CBE) within the past two years. From 1997 to 1999, 86% of Lawrence/Lowell women ages 40 and older had ever had a mammogram. The percentage of women ages 40 and older who have ever had a mammogram increased with increasing income. Seventy-four percent of all Lawrence/Lowell women ages 50 and older have had a mammogram within the past two years. Of all Lawrence/Lowell women, 73% reported having had a clinical breast exam in the previous two years. | BREAST CANCER SCREENING AMONG LAWRENCE/LOWELL WOMEN, 1997-1999 (PERCENTAGES AND 95% CONFIDENCE INTERVALS) | | | | | | | |---|----------------------------|-------------|------------------------------------|-------------|-----------------------------------|-------------| | | MAMMOGRAM EVER,
AGE 40+ | | MAMMOGRAM PAST 2
YEARS, AGE 50+ | | CBE IN PAST 2 YEARS,
ALL WOMEN | | | | % | 95% CI | | | % | 95% CI | | OVERALL | 85.7 | 80.6 – 9.08 | 74.4 | 66.2 – 82.5 | 72.6 | 67.4 – 77.9 | | AGE GROUP | | | | | | | | 18-29 | ** | ** | ** | ** | 65.2 | 55.3 – 75.1 | | 30-39 | ** | ** | ** | ** | 78.5 | 69.1 - 87.9 | | 40-49 | 82.5 | 73.7 - 91.4 | ** | ** | 72.4 | 55.8 - 89.1 | | 50-64 | 94.1 | 87.7 - 100 | 81.1 | 67.8 - 94.3 | 78.5 | 66.7 - 90.3 | | 65 AND OLDER | 83.5 | 74.3 - 92.7 | 70.2 | 59.6 - 80.7 | 73.9 | 63.5 - 84.3 | | RACE / ETHNICITY | | | | | | | | WHITE, NON-HISP. | 86.7 | 81.1 - 92.4 | 73.6 | 64.8 - 82.4 | 75.1 | 68.4 - 81.7 | | ALL OTHER | 80.6 | 68.4 - 92.8 | † | | 67.2 | 58.6 - 75.7 | | BLACK, NON-HISP. | † | | † | | † | | | HISPANIC | † | | † | | 67.5 | 58.3 - 76.8 | | EDUCATION | | | | | | | | < HIGH SCHOOL | 94.4 | 88.9 - 100 | 87.2 | 75.7 - 98.7 | 77.7 | 68.7 - 86.7 | | HIGH SCHOOL | 79.1 | 69.2 - 88.9 | 68.8 | 56.5 - 81.1 | 63.4 | 53.7 - 73.1 | | COLLEGE 1-3 YRS | 88.2 | 77.4 - 99.1 | † | | 79.4 | 70.9 - 88.0 | | COLLEGE 4+ YRS | 88.7 | 79.2 - 98.3 | † | | 80.6 | 71.1 - 90.0 | | HOUSEHOLD INCOME | | | | | | | | < \$25,000 | 81.0 | 71.1 - 90.9 | 75.4 | 62.8 - 88.0 | 69.1 | 61.0 - 77.3 | | \$25-34,999 | † | | † | | † | | | \$35-49,999 | 85.9 | 70.6 - 100 | † | | † | | | \$50,000+ | 98.6 | 95.9 - 100 | † | | 81.4 | 72.5 - 90.4 | $[\]dagger \textit{Insufficient sample size}$ Compared with the state as a whole, Lawrence/ Lowell women ages 40 and older were less likely to have had a mammogram. Among the selected cities, the percentage of women ages 40 and older who had a mammogram ranged from 86% in Lawrence/Lowell to 92% in Springfield (Figure 14a). Compared with the state as a whole, Lawrence/Lowell women ages 50 and older were less likely to have had a mammogram in the past two years. | CITY LI | CITY LEGEND | | | | | | |---------|--------------------------|--|--|--|--|--| | Bos | = Boston | | | | | | | Spr | = Springfield | | | | | | | Wor | = Worcester | | | | | | | L/L | = Lawrence/Lowell | | | | | | | FR/NB | = Fall River/New Bedford | | | | | | | Other | = Other Localities | | | | | | | | | | | | | | The percentage of women ages 50 and older who had a mammogram in the past two years ranged from 74% in Lawrence/Lowell to 85% in Boston and Fall River/New Bedford (Figure 14b). Compared with the state as a whole, Lawrence/Lowell women were less likely to have had a clinical breast exam in the past two years. Among the selected cities, the percentage of women who have had a clinical breast exam in the past two years ranged from 73% in Lawrence/Lowell to 84% in Boston (Figure 14c). Compared with 1994 to 1996, the percentage of Lawrence/Lowell women ages 40 and older who ever had a mammogram, ages 50 and older who had a mammogram in the past two years, or all ages who had a clinical breast exam in the past two years were similar during 1997 to 1999 (Figure 14d). | | MAMMOGRAM EVER, AGE 40+ | | | MAMMOGRAM IN PAST
TWO YEARS, AGE 50+ | | CBE IN PAST 2 YEARS,
ALL WOMEN | | |---------------------|-------------------------|--------------|----------|---|-------|-----------------------------------|--| | | % | 95% CI | % | 95% CI | % | 95% CI | | | Lawrence/Lowell % | 85.7% | 80.6 – 90.8% | 74.4% | 66.2 – 82.5% | 72.6% | 67.4 – 77.9% | | | Massachusetts % | 90.5% | 89.4 - 91.5% | 82.8% | 81.1 - 84.5% | 82.8% | 81.6 - 83.9% | | | US Median % | 84.7% | N/A | 75.2% | N/A | 76.9% | N/A | | | Healthy People 2010 | N/A | N/A | N/A |
N/A | N/A | N/A | | ## SECTION 15: CERVICAL CANCER SCREENING All female respondents were asked about frequency of cervical cancer screening. This analysis examines the percentage of all women who ever had a Pap smear and, among women without a hysterectomy, the percentage who had a Pap smear in the past 3 years. During 1997 to 1999, 91% of all Lawrence/Lowell women reported ever having had a Pap smear. Women ages 65 and older were less likely to have ever had a Pap smear than women ages 30 to 64. Overall, 84% of Lawrence/Lowell women had a Pap smear in the past 3 years. Women ages 65 and older were less likely to have had a Pap smear in the past 3 years. | CERVICAL CANCER SCREENING AMONG LAWRENCE/LOWELL WOMEN, 1997-1999 (PERCENTAGES AND 95% CONFIDENCE INTERVALS) | | | | | | |---|--------|-------------|--|-------------|--| | | PAP SM | EAR EVER | PAP SMEAR IN PAST 3 YEARS ¹ | | | | | 0/0 | 95% CI | % | 95% CI | | | OVERALL | 90.6 | 87.5 – 93.7 | 84.3 | 80.2 - 88.5 | | | AGE GROUP | | | | | | | 18-29 | 87.3 | 80.0 - 94.7 | 86.9 | 79.4 - 94.4 | | | 30-44 | 97.9 | 95.9 – 99.8 | 93.7 | 90.3 - 97.2 | | | 45-64 | 95.5 | 90.8 - 100 | 88.8 | 80.2 - 97.3 | | | 65 AND OLDER | 80.1 | 71.3 - 89.0 | 57.9 | 44.4 - 71.3 | | | RACE / ETHNICITY | | | | | | | WHITE, NON-HISP. | 91.8 | 88.5 - 95.1 | 83.8 | 78.7 - 88.8 | | | ALL OTHER | 88.5 | 82.1 – 94.9 | 86.6 | 79.6 - 93.6 | | | BLACK, NON-HISP. | † | | † | | | | HISPANIC | 89.5 | 82.8 - 96.1 | 87.2 | 79.8 - 94.7 | | | EDUCATION | | | | | | | < HIGH SCHOOL | 91.7 | 85.8 – 97.6 | 91.4 | 85.4 - 97.4 | | | HIGH SCHOOL | 90.2 | 85.2 - 95.1 | 80.6 | 73.1 - 88.1 | | | COLLEGE 1-3 YRS | 89.1 | 81.6 – 96.6 | 84.7 | 76.5 - 93.0 | | | COLLEGE 4+ YRS | 92.5 | 86.8 – 98.3 | 85.6 | 76.3 - 94.9 | | | HOUSEHOLD INCOME | | | | | | | < \$25,000 | 88.2 | 82.1 – 94.3 | 81.8 | 74.2 - 89.3 | | | \$25-34,999 | 94.3 | 87.9 – 100 | 86.3 | 73.3 - 99.3 | | | \$35-49,999 | 97.2 | 92.8 - 100 | 95.0 | 89.2 - 100 | | | \$50,000+ | 93.4 | 87.7 – 99.1 | 85.7 | 76.5 - 94.8 | | [†] Insufficient sample size Among women without a hysterectomy Compared with the state as a whole, a similar percentage of Lawrence/Lowell women reported having ever had a Pap smear. Among the selected cities, the percentage of women who had a Pap smear ranged from 91% in Boston and Lawrence/Lowell to 95% in Worcester (Figure 15a). Compared with the state as a whole, a similar percentage of Lawrence/Lowell women had a Pap smear within the past 3 years. Of the selected cities, the percentage of women who had a Pap smear within the past 3 years ranged from 84% in Lawrence/Lowell to 91% in Worcester (Figure 15b). Compared with 1994 to 1996, the percentage of Lawrence/Lowell women who ever had a Pap smear was similar during 1997 to 1999 (Figure 15c). Compared with 1994 to 1996, the percentage of Lawrence/Lowell women who had a Pap smear in the past 3 years increased during 1997 to 1999. Lawrence/Lowell did not meet the HP 2010 objective for the percentage of women who have ever had a Pap smear or for the percentage of women who have had a Pap smear in the past 3 years. | CITY LI | EGEND | |---------|--------------------------| | Bos | = Boston | | Spr | = Springfield | | Wor | = Worcester | | L/L | = Lawrence/Lowell | | FR/NB | = Fall River/New Bedford | | Other | = Other Localities | | | | | | PAP SMEAR EVER | | PAP SMEAR IN PAST 3 YEARS | | | |---------------------|----------------|--------------|---------------------------|--------------|--| | | % | 95% CI | % | 95% CI | | | Lawrence/Lowell % | 90.6% | 87.5 – 93.7% | 84.3% | 80.2 - 88.5% | | | Massachusetts % | 93.5% | 92.7 - 94.3% | 87.8% | 86.7 - 88.9% | | | US Median % | 94.9% | N/A | 85.1% | N/A | | | Healthy People 2010 | 97% | N/A | 90% | N/A | | # **SECTION 16: INTIMATE PARTNER ABUSE** During 1997 and 1998, all women ages 18 to 59 were asked questions about physical or emotional abuse, and in 1999, all adults ages 18 to 59 were asked these questions. This analysis examines the percentage of women ages 18 to 59 experiencing intimate partner abuse, defined as having been physically hurt, threatened or controlled by a current or ex - husband, live - in partner, or boyfriend or girlfriend in the past year. During 1997 to 1999, 3% of Lawrence/Lowell women ages 18 to 59 reported intimate partner abuse in the past year. | INTIMATE PARTNER ABUSE AMONG LAWRENCE/LOWELL WOMEN,
AGE 18 TO 59, 1997-1999 | | | | | | | |--|--|-------------------------|--|--|--|--| | (PERCENT | (PERCENTAGES AND 95% CONFIDENCE INTERVALS) INTIMATE PARTNER ABUSE, PAST 12 MONTHS, | | | | | | | | INTIMATE PARTNER ABUSE, PAST 12 MONTHS, WOMEN AGES 18-59 | | | | | | | | % | 95% CI | | | | | | OVERALL | 3.1 | 1.5 – 6.2 | | | | | | AGE GROUP | 3.1 | 1.3 - 0.2 | | | | | | 18-29 | 2.1 | 1.0 - 4.2 | | | | | | 30-44 | 5.5 | 1.0 – 4.2
2.2 – 13.1 | | | | | | | | | | | | | | 45-59 | 0.7 | 0.1 - 5.0 | | | | | | RACE / ETHNICITY | 2.7 | 11.66 | | | | | | WHITE, NON-HISP. | 2.7 | 1.1 – 6.6 | | | | | | ALL OTHER | 3.2 | 0.8 - 12.0 | | | | | | BLACK, NON-HISP. | † | | | | | | | HISPANIC | 2.6 | 0.5 - 13.0 | | | | | | EDUCATION | | | | | | | | < HIGH SCHOOL | 0.0 | | | | | | | HIGH SCHOOL | 3.5 | 1.1 - 10.9 | | | | | | COLLEGE 1-3 YRS | 6.1 | 2.3 - 15.5 | | | | | | COLLEGE 4+ YRS | 1.5 | 0.5 - 4.1 | | | | | | HOUSEHOLD INCOME | | | | | | | | < \$25,000 | 5.8 | 2.6 - 12.2 | | | | | | \$25-34,999 | 4.0 | 0.6 - 21.9 | | | | | | \$35-49,999 | 0.0 | | | | | | | \$50,000+ | 0.0 | | | | | | [†] Insufficient sample size | CITY LI
Bos | = Boston | |----------------|--------------------------| | Spr | = Springfield | | Ŵor | = Worcester | | L/L | = Lawrence/Lowell | | FR/NB | = Fall River/New Bedford | | Other | = Other Localities | Compared with the state as a whole, Lawrence/ Lowell women ages 18 to 59 were less likely to have had experienced intimate partner abuse in the past 12 months. Of the selected cities, the percentage of women ages 18 to 59 who have experienced partner abuse in the past year ranged from 3% in Lawrence/Lowell to 10% in Springfield (Figure 16a). Data regarding intimate partner abuse is not available for 1994 to 1996. | | INTIMATE PARTNER ABUSE, PAST 12 MONTHS
WOMEN AGES 18-59 | | | |----------------------------|--|------------|--| | | % | 95% CI | | | Lawrence/Lowell % | 3.1% | 1.4 – 4.9% | | | Massachusetts % | 5.5% | 4.6 - 6.4% | | | US Median % | N/A | N/A | | | Healthy People 2010 | N/A | N/A | | ## SECTION 17: HIV / AIDS RISK AND TESTING All adults ages 18 to 64 were asked to assess their risk of contracting HIV, the virus that causes AIDS. All adults ages 18 to 64 were also asked if they had ever been tested for HIV, and if they had been tested in the past year. Overall, 12% of Lawrence/Lowell adults said they had a medium to high risk of HIV infection. White non-Hispanics were less likely to feel at medium or high risk of HIV infection than other race/ethnicity groups. Adults with less than a high school education and adults of lower income were more likely to report being at medium to high risk of HIV infection. Of all Lawrence/Lowell adults ages 18 to 64, 43% have ever had an HIV test. Adults age 45 to 64 were less likely to have had an HIV test. The percentage of adults who have had an HIV test decreased with increasing income. Fifteen percent of adults have been tested for HIV in the past year. White non-Hispanics were less likely than other race/ethnicity groups to have had an HIV test in the past year. Adults of lower income were more likely to have been tested for HIV within the past year. | HIV / AIDS AMONG LAWRENCE/LOWELL ADULTS AGE 18 TO 64, 1997-1999
(PERCENTAGES AND 95% CONFIDENCE INTERVALS) | | | | | | | |---|---------------------------------|-------------|---------------------|-------------|--------------------------------|----------------| | | HIGH / MEDIUM RISK OF INFECTION | | EVER TESTED FOR HIV | | TESTED FOR HIV IN PAST
YEAR | | | | % | 95% CI | % | 95% CI | % | 95% CI | | OVERALL | 11.8 | 5.5 – 18.2 | 43.5 | 38.2 – 48.8 | 15.4 | 11.7 – 19.2 | | GENDER | 47.0 | 2.4.25.4 | | 22.0 - 70.0 | 40.5 | = 0 101 | | MALE | 15.3 | 3.4 – 27.1 | 41.5 | 32.9 – 50.0 | 13.7 | 7.9 – 19.4 | | FEMALE | 8.4 | 5.3 – 11.4 | 45.6 | 39.6 - 51.5 | 17.3 | 12.6 - 22.0 | | AGE GROUP | | ļ | | | ļ | | | 18-29 | 12.8 | 7.1 - 18.6 | 56.4 | 47.9 - 64.9 | 21.2 | 13.4 - 28.9 | | 30-44 | 15.8 | 1.5 - 30.1 | 45.0 | 34.6 - 54.5 | 15.4 | 9.6 - 21.2 | | 45-64 | 4.5 | 1.5 - 7.5 | 25.6 | 17.9 - 33.2 | 9.1 | 3.6 - 14.6 | | RACE / ETHNICITY | | | | | | | | WHITE, NON-HISP. | 4.1 | 2.0 - 6.2 | 38.3 | 32.7 - 43.8 | 11.7 | 7.6 - 15.9 | | ALL OTHER | 29.2 | 11.8 - 46.5 | 56.6 | 42.6 - 70.5 | 24.8 | 15.5 - 34.2 | | BLACK, NON-HISP. | † | | † | | † | | | HISPANIC | † | | † | | 26.6 | 15.1 - 38.2 | | EDUCATION | | | | | | | | < HIGH SCHOOL | 17.7 | 8.3 - 27.0 | 45.7 | 34.7 - 56.6 | 25.3 | 15.1 - 35.6 | | HIGH SCHOOL | 4.6 | 1.9 - 7.3 | 43.1 | 35.4 - 50.7 | 10.1 | 5.3 - 14.9 | | COLLEGE 1-3 YRS | † | | 39.6 | 27.0 - 52.2 | 16.3 | 8.0 - 24.6 | | COLLEGE 4+ YRS | 8.8 | 3.3 – 14.2 | 47.1 | 37.0 - 57.2 | 14.8 | 6.6 - 23.1 | | HOUSEHOLD INCOME | | | | | | | | < \$25,000 | 20.2 | 12.5 - 28.0 | 58.4 | 49.8 - 67.0 | 31.3 | 22.0 - 40.7 | | \$25-34,999 | 6.4 | 1.4 – 11.5 | 40.3 | 27.7 - 52.9 | 16.0 | 6.4 - 25.6 | | \$35-49,999 | 4.9 | 0.2 - 9.5 | 39.6 | 27.3 - 52.0 | 10.6 | 2.6 - 18.5 | | \$50,000+ | † | | 38.1 | 26.3 – 49.9 | 8.4 | 2.9 – 13.8 | [†] Insufficient sample size *** Data not available for 1994-1996 Compared with the state as a whole, a similar
percentage of Lawrence/Lowell adults ages 18 to 64 described their risk of HIV infection as medium to high. Among the selected cities, the percentage of adults ages 18 to 64 who described their risk of HIV infection as medium to high ranged from 8% in Boston to 13% in Fall River/New Bedford (Figure 17a). Compared with the state as a whole, a similar percentage of Lawrence/Lowell adults ages 18 to 64 have had a blood test for HIV. CITY LEGEND Bos = Boston Spr = Springfield Wor = Worcester L/L = Lawrence/Lowell FR/NB = Fall River/New Bedford Other = Other Localities The percentage of adults ages 18 to 64 who have ever had a blood test for HIV ranged from 43% in Lawrence/Lowell to 51% in Boston and Springfield (Figure 17b). Compared with the state as a whole, a similar percentage of Lawrence/Lowell adults ages 18 to 64 have been tested for HIV within the past year. Among the selected cities, the percentage of adults ages 18 to 64 who have been tested for HIV in the past year ranged from 15% in Worcester and Lawrence/Lowell to 20% in Springfield (Figure 17c). Compared with 1994 to 1996, the percentage of Lawrence/Lowell adults who reported high to medium risk of HIV infection, and the percentage of adults who have been tested for HIV were similar during 1997 to 1999 (Figure 17d). Comparison with State-wide data, National data, and Healthy People 2010 Objectives |] | HIGH / MEDIUM RISK OF
INFECTION | | EVER TESTED FOR HIV | | TESTED FOR HIV IN PAST
YEAR | | |----------------------------|------------------------------------|-------------|---------------------|--------------|--------------------------------|--------------| | | % | 95% CI | % | 95% CI | % | 95% CI | | Lawrence/Lowell % | 11.8% | 5.5 – 18.2% | 43.5% | 38.2 - 48.8% | 15.4% | 11.7 – 19.2% | | Massachusetts % | 7.3% | 6.6 - 8.1% | 43.6% | 42.1 - 45.1% | 13.3% | 12.3 - 14.2% | | US Median % | 6.3% | N/A | N/A | N/A | N/A | N/A | | Healthy People 2010 | N/A | N/A | N/A | N/A | N/A | N/A | #### **GLOSSARY** Confidence Interval: The BRFSS surveys a random sample of the Massachusetts adult population and generalizes the results to estimate the true prevalence of disease or behaviors of the entire population. Two successive surveys of the same population may not yield the same estimate of a health behavior, simply due to the random selection process. For example, if we conduct two identical surveys of smoking prevalence at the same time, we may have two different estimates smoking prevalence, even though the true underlying proportion of smokers in the population is unchanged. The percent estimate usually provides a good approximation of the underlying truth, although there are a range of values that may be consistent with the data. This range is called a confidence interval. A 95% confidence interval can be considered to be a range of values that has a 95% chance of including the true proportion, given that the data were not biased in any way. The confidence interval describes the precision of an observed estimate of A 95% confidence interval can be considered a range of values that has a 95% chance of including the true proportion. the underlying proportion, with a wider interval indicating less certainty about this estimate. The main factor affecting the width of the confidence interval is the number of respondents. Readers should note that not all values within the confidence interval are equally likely. Values close to the estimate are more likely than values near the end points of the confidence interval. For example, the estimate for the percent of adults in Massachusetts who are current smokers is 20.2%. The 95% confidence interval for this estimate is 18.9 - 21.5%. However, upon repeated surveys, half of the values would be expected to fall within the range 19.7- 20.6%. Healthy People 2010 Objectives: The Healthy People 2010: National Health Promotion and Disease Prevention Objectives are a national agenda that aim to significantly improve the health of Americans in the decade preceding the year 2010. Developed through an extensive governmental, professional, and public Healthy People 2010 seeks to: increase quality and years of healthy life, to reduce health disparities. national process, Healthy People 2010 defined two broad national goals: to increase quality and years of healthy life and to eliminate health disparities. These goals were supported by 476 specific objectives that set priorities for public health during first decade of the 2000's. The objectives were organized into 28 priority areas such as tobacco, overweight, and diabetes. For each objective, a numeric national target for the year 2010 was set. For each health status indicator in this report that has a corresponding Healthy People 2010 Objective, the year 2010 target is shown in the relevant graphs and tables. **Median:** The median is the middle observation for a set of observations; i.e. the value that divides the frequency distribution into halves. It is also equal to the 50th percentile. For example, the US median represents the point at which half of the states have a higher estimate than the median and half have a lower estimate. #### **KEY LINKS** *Health Survey Program:* The Health Survey Program is part of the Bureau of Health Statistics, Research and Evaluation at the Massachusetts Department of Public Health. Additional information about the program including other state publications can be found on our website located at: http://www.state.ma.us/dph/bhsre/cdsp/brfss/brfss.htm, link to our program. *MassCHIP:* Data on selected variables from the Massachusetts BRFSS are available through the Massachusetts Community Health Information Profile (MassCHIP), an Internet - accessible information service available from the Massachusetts Department of Public Health. Information about how to register as a MassCHIP user is available at: http://masschip.state.ma.us/. *National BRFSS data:* There is a national BRFSS website as part of the Centers for Disease Control and Prevention, which provides information about the BRFSS, includes listings of publications and questionnaires, provides national data on selected variables, and includes links to relevant websites. The national BRFSS website is located at: www.cdc.gov/nccdphp/brfss/. A downloadable document that describes all aspects of the BRFSS and survey methodology is located at: http://www.cdc.gov/nccdphp/brfss/pdf/userguide.pdf. *Healthy People 2010 website:* The Healthy People Objectives has been coordinated by the U.S. Department of Health and Human Services, Office of Disease Prevention and Health Promotion. Information on the health prevention goals, priority areas, measuring progress in the health indicators and other pertinent information can be found on the Healthy People 2010 homepage at: http://www.health.gov/healthypeople/. #### ACKNOWLEDGEMENTS This report was prepared by the staff of the Health Survey Program: Jason Yeaw, BS, Research Analyst Lorelei Mucci, MPH, Research Analyst Phyllis Brawarsky, MPH, Research Analyst Brian Bradbury, MPH, Research Analyst Karen Clements, MPH, Research Analyst We wish to express our gratitude to the residents of Massachusetts who participated in this survey, and to ORC Macro, Inc. and the dedicated interviewers who helped make this survey possible. For further information about this report, about the BRFSS, or the Health Survey Program, please contact: Zi Zhang, MPH. Health Survey Program. Bureau of Health Statistics, Research, and Evaluation. Massachusetts Department of Public Health. 250 Washington Street, 6th floor. Boston, MA 02108 - 4619. telephone: (617) 624 - 5623. email: zi.zhang@state.ma.us.